DOCUMENT RESUME ED 412 426 CE 075 007 TITLE Management and Marketing. Guide to Standards and Implementation. Career & Technology Studies. INSTITUTION Alberta Dept. of Education, Edmonton. Curriculum Standards Branch. ISBN -0-7732-9838-X PUB DATE 1997-00-00 NOTE 317p. PUB TYPE Guides - Classroom - Teacher (052) EDRS PRICE MF01/PC13 Plus Postage. DESCRIPTORS Behavioral Objectives; *Business Administration; *Competence; Competency Based Education; Course Content; Curriculum Guides; Distributive Education; *Employment Potential; Entry Workers; Foreign Countries; *Job Skills; Learning Activities; Learning Modules; *Marketing; Secondary Education; Teaching Methods; Technical Education; Vocational Education IDENTIFIERS Alberta #### ABSTRACT This Alberta curriculum guide defines competencies that help students build daily living skills, investigate career options in management and marketing occupations, use technology in these fields effectively and efficiently, and prepare for entry into the workplace or related postsecondary programs. The first section provides a program rationale and philosophy for career and technology studies, general learner expectations, program organization information, curriculum and assessment standards, and types of competencies. The second section provides opportunities for students to explore the complex and continuously expanding study of management and marketing systems and strategies in order to develop background and skills to make a difference as an entry-level employee. It includes a rationale and philosophy for the logistics strand, strand organization, and planning for instruction. The 19 modules are organized into introductory, intermediate, and advanced levels that cover a comprehensive set of competencies in customer service, communications, advertising, and business management. Modules also define exit-level competencies, specify prerequisites, and outline specific learner expectations. Other sections of the guide contain the following: module curriculum and assessment standards; assessment tools; linkages and transitions with other strands, other educational programs, and to the community, the workplace and the credentialing process; a learning resource guide listing 90 resources keyed to modules, plus additional sources; and sample student learning guides. (KC) Reproductions supplied by EDRS are the best that can be made **************** # MANAGEMENT AND MARKETING # GUIDE TO STANDARDS AND IMPLEMENTATION 1997 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) #### ALBERTA EDUCATION CATALOGUING IN PUBLICATION DATA Alberta. Alberta Education. Curriculum Standards Branch. Management and marketing: guide to standards and implementation. (Career and Technology Studies) 0-7732-9838-x 1. Management—Study and teaching—Alberta. 2. Marketing—Study and teaching—Alberta. 3. Vocational education—Alberta. I. Title. II. Series: Career and Technology Studies Program. HF5415.122.A333 1997 658.8 This document was prepared for: | Administrators | √ | |------------------|----------| | Counsellors | ✓ | | General Audience | | | Parents | · | | Students | | | Teachers | 1 | Program/Level: Career and Technology Studies/Secondary Copyright ©1997, the Crown in Right of Alberta, as represented by the Minister of Education. Permission is given by the copyright owner for any person to reproduce this publication or any part thereof for educational purposes and on a non-profit basis. This document supersedes all previous versions of the Career & Technology Studies Guide to Standards and Implementation. This publication is a support document. The advice and direction offered is suggestive except where it duplicates the Program of Studies. The Program of Studies—a prescriptive description of the expectations of student learning, focusing on what students are expected to know and be able to do—is issued under the authority of the Minister of Education pursuant to section 25(1) of the School Act, Statutes of Alberta, 1988, Chapter S-3.1 as amended, and is required for implementation. Within this document, the Program of Studies is shaded so that the reader may readily identify all prescriptive statements or segments. Every effort has been made to acknowledge original sources and comply with copyright regulations. Please notify Alberta Education if there are cases where this has not been done. Questions or comments about this Guide to Standards and Implementation are welcome and should be directed to: Career and Technology Studies Unit, Curriculum Standards Branch, Alberta Education, Devonian Building, 11160 Jasper Avenue, Edmonton, Alberta, T5K 0L2. Telephone: (403) 422-4872, Fax: (403) 422-0576. Outside of Edmonton dial 310-0000 to be connected toll free. BEST COPY AVAILABLE ## TABLE OF CONTENTS | | Page | |--|-------------| | Career and Technology Studies | | | Program Rationale and Philosophy | A.1 | | General Learner Expectations | | | Program Organization | A.3 | | Curriculum Structure | A.3 | | Levels of Achievement | A.4 | | Curriculum and Assessment Standards | A.5 | | Types of Competencies | A.5 | | Basic Competencies Reference Guide | | | Management and Marketing | | | Strand Rationale and Philosophy | .B.1 | | Strand Organization | | | Themes | | | Integrating Concepts | | | Learning Contexts | | | Scope and Sequence | .B.5 | | Module Descriptions | .B.6 | | Planning for Instruction | | | Planning for CTS | .C.1 | | Planning for Management and Marketing | .C.2 | | Module Curriculum and Assessment Standards: Introductory Level | D.1 | | Module Curriculum and Assessment Standards: Intermediate Level | .E.1 | | Module Curriculum and Assessment Standards: Advanced Level | .F.1 | | Assessment Tools | G .1 | | Linkages/Transitions | H.1 | | Learning Resource Guide | I.1 | | Sample Student Learning Guides | J.1 | | Acknowledgements | K 1 | # CAREER AND TECHNOLOGY STUDIES ### A. PROGRAM RATIONALE AND PHILOSOPHY Through Career and Technology Studies (CTS), secondary education in Alberta is responding to the many challenges of modern society, helping young people develop daily living skills and nurturing a flexible, well-qualified work force. In Canada's information society, characterized by rapid change in the social and economic environment, students must be confident in their ability to respond to change and successfully meet the challenges they face in their own personal and work lives. In particular, they make decisions about what they will do when they finish high school. Many students will enter the work force, others will continue their education. All students face the challenges of growing independence and responsibility, and of entering post-secondary programs and/or the highly competitive workplace. Secondary schools also face challenges. They must deliver, on a consistent basis, high quality, cost-effective programs that students, parents and the community find credible and relevant. CTS helps schools and students meet these challenges. Schools can respond more efficiently and effectively to student and community needs and expectations by taking advantage of the opportunities in the CTS curriculum to design courses and access school, community and distance learning resources. Students can develop the confidence they need as they move into adult roles by assuming increased responsibility for their learning; cultivating their individual talents, interests and abilities; and by defining and acting on their goals. As an important component of education in Alberta secondary schools, CTS promotes student achievement by setting clear expectations and recognizing student success. Students in CTS develop competencies—the knowledge, skills and attitudes they are expected to demonstrate, that is, what they know and what they are able to do. Acquired competencies can be applied now and in the future as students make a smooth transition into adult roles in the family, community, workplace and/or further education. To facilitate this transition, clearly stated expectations and standards have been defined in cooperation with teachers, business and industry representatives and post-secondary educators. CTS offers all students important learning opportunities. Regardless of the particular area of study chosen, *students* in CTS *will*: - develop skills that can be applied in their daily lives, now and in the future - · refine career-planning skills - develop technology-related skills - enhance employability skills - apply and reinforce learnings developed in other subject areas. Career and Technology Studies /A.1 (1997) In CTS, students build skills they can apply in their everyday lives. For example, in the CTS program, particularly at the introductory levels, students have the opportunity to improve their ability to make sound consumer decisions and to appreciate environmental and safety precautions. A career encompasses more than activities just related to a person's job or occupation; it involves one's personal life in both local and global contexts; e.g., as a family member, a friend, a community volunteer, a citizen of the world. The integration of careers throughout the CTS program helps students to make effective career decisions and to target their efforts. CTS students will have the opportunity to expand their knowledge about careers, occupations and job opportunities, as well as the education and/or training requirements involved. Also,
students come to recognize the need for lifelong learning. Students in CTS have the opportunity to use and apply technology and systems effectively and efficiently. This involves: - a decision regarding which processes and procedures best suit the task at hand - the appropriate selection and skilled use of the tools and/or resources available - an assessment of and management of the impact the use of the technology may have on themselves, on others and on the environment. Integrated throughout CTS are employability skills, those basic competencies that help students develop their personal management and social skills. Personal management skills are improved as students take increased responsibility for their learning, design innovative solutions to problems and challenges, and manage resources effectively and efficiently. Social skills improve through learning experiences that require students to work effectively with others, demonstrate teamwork and leadership, and maintain high standards in safety and accountability. As well as honing employability skills, CTS reinforces and enhances learnings developed in core and other complementary courses. The curriculum emphasizes, as appropriate, the effective application of communication and numeracy skills. In addition to the common outcomes described above, students focusing on a particular area of study will develop career-specific competencies that support entry into the workplace and/or related post-secondary programs. Career-specific competencies can involve understanding and applying appropriate terminology, processes and technologies related to a specific career, occupation or job. #### GENERAL LEARNER EXPECTATIONS General learner expectations describe the basic competencies integrated throughout the CTS program. Within an applied context relevant to personal goals, aptitudes and abilities; the student in CTS will: - demonstrate the basic knowledge, skills and attitudes necessary for achievement and fulfillment in personal life - develop an action plan that relates personal interests, abilities and aptitudes to career opportunities and requirements - use technology effectively to link and apply appropriate tools, management and processes to produce a desired outcome - develop basic competencies (employability skills), by: - selecting relevant, goal-related activities, ranking them in order of importance, allocating necessary time, and preparing and following schedules (managing learning) - linking theory and practice, using resources, tools, technology and processes responsibly and efficiently (managing resources) - applying effective and innovative decisionmaking and problem-solving strategies in the design, production, marketing and consumption of goods and services (problem solving and innovation) - demonstrating appropriate written and verbal skills, such as composition, summarization and presentation (communicating effectively) - participating as a team member by working cooperatively with others and contributing to the group with ideas, suggestions and effort (working with others) maintaining high standards of ethics, diligence, attendance and punctuality, following safe procedures consistently, and recognizing and eliminating potential hazards (demonstrating responsibility). #### PROGRAM ORGANIZATION #### **CURRICULUM STRUCTURE** Career and Technology Studies is organized into strands and modules. Strands in CTS define competencies that help students: - build daily living skills - investigate career options - use technology (managing, processes, tools) effectively and efficiently - prepare for entry into the workplace and/or related post-secondary programs. In general, strands relate to selected industry sectors offering positive occupational opportunities for students. Some occupational opportunities require further education after high school, and some allow direct entry into the workplace. Industry sectors encompass goods-producing industries, such as agriculture, manufacturing and construction; and service-producing industries, such as business, health, finance and insurance. Modules are the building blocks for each strand. They define what a student is expected to know and be able to do (exit-level *competencies*). Modules also specify prerequisites. Recommendations for module parameters, such as instructional qualifications, facilities and equipment can be found in the guides to implementation. The competencies a student must demonstrate to achieve success in a module are defined through the *module learner expectations*. Senior high school students who can demonstrate the module learner expectations; i.e., who have the designated competencies, will qualify for one credit toward their high school diploma. Career and Technology Studies /A.3 (1997) Specific learner expectations provide a more detailed framework for instruction. Within the context of module learner expectations, the specific learner expectations further define the knowledge, skills and attitudes the student should acquire. The following chart shows the 22 strands that comprise the CTS program and the number of modules available in each strand. | | Strand | No. of
Modules | |-----|---------------------------|-------------------| | 1. | Agriculture | 33 | | 2. | Career Transitions | 28 | | 3. | Communication Technology | 33 | | 4. | Community Health | 31 | | 5. | Construction Technologies | 46 | | 6. | Cosmetology | 58 | | 7. | Design Studies | 31 | | 8. | Electro-Technologies | 37 | | 9. | Energy and Mines | 26 | | 10. | Enterprise and Innovation | 8 | | 11. | Fabrication Studies | 41 | | 12. | Fashion Studies | 29 | | 13. | Financial Management | 14 | | 14. | Foods | 37 | | 15. | Forestry | 21 | | 16. | Information Processing | 48 | | 17. | Legal Studies | 13 | | 18. | Logistics | 12 | | 19. | Management and Marketing | 19 | | 20. | Mechanics | 54 | | 21. | Tourism Studies | 24 | | 22. | Wildlife | 17 | #### LEVELS OF ACHIEVEMENT Modules are organized into three levels of achievement: **introductory**, **intermediate** and **advanced**. As students progress through the levels, they will be expected to meet higher standards and demonstrate an increased degree of competence, in both the general learner expectations and the module learner expectations. **Introductory** level modules help students build daily living skills and form the basis for further learning. Introductory modules are for students who have no previous experience in the strand. Intermediate level modules build on the competencies developed at the introductory level. They provide a broader perspective, helping students recognize the wide range of related career opportunities available within the strand. Advanced level modules refine expertise and help prepare students for entry into the workplace or a related post-secondary program. The graph below illustrates the relative emphasis on the aspects of career planning at each of the levels. Preparation for the Workplace or Further Education ## BEST COPY AVAILABLE ## CURRICULUM AND ASSESSMENT STANDARDS Curriculum standards in CTS define what students must know and be able to do. Curriculum standards are expressed through general learner expectations for CTS, and through module and specific learner expectations for each strand. Assessment standards define how student performance is to be judged. In CTS, each assessment standard defines the conditions and criteria to be used for assessing the competencies of each module learner expectation. To receive credit for a module, students must demonstrate competency at the level specified by the conditions and criteria defined for each module learner expectation. Students throughout the province receive a fair and reliable assessment as they use the standards to guide their efforts, thus ensuring they participate more effectively and successfully in the learning and assessment process. Standards at advanced levels are, as much as possible, linked to workplace and post-secondary entry-level requirements. #### **TYPES OF COMPETENCIES** Two types of competencies are defined within the CTS program: basic and career-specific. Basic competencies are generic to any career area and are developed within each module. Basic competencies include: - personal management; e.g., managing learning, being innovative, ethics, managing resources - social; e.g., communication, teamwork, leadership and service, demonstrating responsibility (safety and accountability). Career-specific competencies relate to a particular strand. These competencies build daily living skills at the introductory levels and support the smooth transition to the workplace and/or post-secondary programs at the intermediate and advanced levels. The model below shows the relationship of the two types of competencies within the 22 strands of the CTS program. #### BASIC COMPETENCIES REFERENCE GUIDE The chart below outlines basic competencies that students endeavour to develop and enhance in each of the CTS strands and modules. Students' basic competencies should be assessed through observations involving the student, teacher(s), peers and others as they complete the requirements for each module. In general, there is a progression of task complexity and student initiative as outlined in the Developmental Framework*. As students progress through Stages 1, 2, 3 and 4 of this reference guide, they build on the competencies gained in earlier stages. Students leaving high school should set themselves a goal of being able to demonstrate Stage 3 performance. Suggested strategies for classroom use include: - having students rate themselves and each other - using in reflective conversation between teacher and student - · highlighting areas of strength - tracking growth in various CTS strands - highlighting areas upon which to focus - maintaining a student portfolio. | Stage 1— The student: | Stage 2— The student: | Stage 3— The student: | Stage 4— The student: |
---|---|---|--| | Stage 1— The student: Managing Learning comes to class prepared for learning follows basic instructions. as directed acquires specialized knowledge, skills and attitudes | ☐ follows instructions, with limited direction ☐ sets goals and establishes steps to achieve them, with direction ☐ applies specialized knowledge, skills and attitudes in practical situations | ☐ follows detailed instructions on an independent basis ☐ sets clear goals and establishes steps to achieve them ☐ transfers and applies specialized knowledge, skills and attitudes in a variety of situations | demonstrates self-direction in learning, goal setting and goal achievement transfers and applies learning in new situations; demonstrates commitment to lifelong learning | | identifies criteria for evaluating choices and making decisions | identifies and applies a range of effective strategies for solving problems and making decisions | uses a range of critical thinking skills to evaluate situations, solve problems and make decisions selects and uses effective | ☐ thinks critically and acts logically to evaluate situations, solve problems and make decisions ☐ | | uses a variety of learning strategies | explores and uses a variety of learning strategies, with limited direction | learning strategies cooperates with others in the effective use of learning strategies | provides leadership in the effective use of learning strategies | | Managing Resources | | | | | adheres to established timelines;
uses time/schedules/planners
effectively | creates and adheres to timelines,
with limited direction; uses time/
schedules/planners effectively | creates and adheres to detailed
timelines on an independent
basis; prioritizes task; uses time/
schedules/planners effectively | creates and adheres to detailed
timelines; uses time/schedules/
planners effectively; prioritizes
tasks on a consistent basis | | uses information (material and human resources), as directed | accesses and uses a range of relevant information (material and human resources), with limited direction | accesses a range of information (material and human resources), and recognizes when additional resources are required | uses a wide range of information (material and human resources) in order to support and enhance the basic requirement | | uses technology (facilities, equipment, supplies), as directed, to perform a task or provide a service | uses technology (facilities, equipment, supplies), as appropriate, to perform a task or provide a service, with minimal assistance and supervision | selects and uses appropriate technology (facilities. equipment, supplies) to perform a task or provide a service on an independent basis | recognizes the monetary and intrinsic value of managing technology (facilities, equipment, supplies) | | maintains, stores and/or disposes of equipment and materials, as directed | maintains, stores and/or disposes of equipment and materials, with limited assistance | maintains, stores and/or disposes of equipment and materials on an independent basis | demonstrates effective techniques for managing facilities, equipment and supplies | | Problem Solving and Innovatio | n | ļ | | | □ participates in problem solving as a process □ learns a range of problem-solving skills and approaches | identifies the problem and selects an appropriate problem-solving approach, responding appropriately to specified goals and constraints | thinks critically and acts logically in the context of problem solving | identifies and resolves problems efficiently and effectively | | practices problem-solving skills by responding appropriately to a clearly defined problem, speci- fied goals and constraints, by: generating alternatives evaluating alternatives selecting appropriate alternative(s) | □ applies problem-solving skills to
a directed or a self-directed
activity, by:
— generating alternatives
— evaluating alternatives
— selecting appropriate
alternative(s)
— taking action | □ transfers problem-solving skills to real-life situations, by generating new possibilities □ prepares implementation plans □ recognizes risks | identifies and suggests new ideas to get the job done creatively, by: - combining ideas or information in new ways - making connections among seemingly unrelated ideas - seeking out opportunities in an active manner | A.6/ Career and Technology Studies | Stage 1— The student: | Stage 2— The student: | Stage 3— The student: | Stage 4— The student: | |--|--|--|---| | Communicating Effectively uses communication skills; e.g., reading, writing, illustrating, speaking uses language in appropriate | communicates thoughts, feelings and ideas to justify or challenge a position, using written, oral and/or visual means uses technical language | prepares and effectively presents accurate, concise, written, visual and/or oral reports providing reasoned arguments encourages, persuades, | negotiates effectively, by working toward an agreement that may involve exchanging specific resources or resolving divergent interests negotiates and works toward a | | context listens to understand and learn demonstrates positive interpersonal skills in selected contexts | appropriately listens and responds to understand and learn demonstrates positive interpersonal skills in many contexts | convinces or otherwise motivates individuals listens and responds to understand, learn and teach demonstrates positive interpersonal skills in most contexts | consensus listens and responds to understand, learn, teach and evaluate promotes positive interpersonal skills among others | | Working with Others ☐ fulfills responsibility in a group project | | seeks a team approach, as appropriate, based on group needs and benefits; e.g., idea potential, variety of strengths, sharing of workload | ☐ leads, where appropriate, mobilizing the group for high performance | | □ works collaboratively in structured situations with peer members □ acknowledges the opinions and contributions of others in the group | □ cooperates to achieve group results □ maintains a balance between speaking, listening and responding in group discussions □ respects the feelings and views of others | works in a team or group: encourages and supports team members helps others in a positive manner provides leadership/ followership as required negotiates and works toward consensus as required | ☐ understands and works within the context of the group ☐ prepares, validates and implements plans that reveal new possibilities | | Demonstrating Responsibility Attendance ☐ demonstrates responsibility in attendance, punctuality and task completion | | □ → | □ | | Safety follows personal and environmental health and safety procedures identifies immediate hazards and their impact on self, others and the environment | recognizes and follows personal and environmental health and safety procedures identifies immediate and potential hazards and their impact on self, others and the | establishes and follows personal and environmental health and safety procedures | transfers and applies personal and environmental health and safety procedures to a variety of environments and situations | | ☐ follows appropriate/emergency response procedures Ethics | environment • | | demonstrates accountability for actions taken to address immediate and potential hazards | | ☐ makes personal judgements
about whether or not certain
behaviours/actions are right or
wrong | assesses how personal judgements affect other peer members and/or family: e.g., home and school | assesses the implications of personal/group actions within the broader community; e.g., workplace | □ analyzes the implications of personal/group actions within the global context □ states and defends a personal code of ethics as required | | * Developmental Framework • Simple task • Structured environment • Directed learning | Task with limited variables Less structured environment Limited direction | Task with multiple
variables Flexible environment Self-directed learning,
seeking assistance as required | Complex task Open environment Self-directed/self-motivated | # MANAGEMENT AND MARKETING ### **B. STRAND RATIONALE AND PHILOSOPHY** In our highly competitive, rapidly changing society, management and marketing are generic skills. No matter what you do, how you manage yourself or how you use the resources available to you; you market yourself, your services or the products you make. Management and Marketing, a strand in Career and Technology Studies, is designed to increase students' abilities to apply effective and efficient systems and strategies of management and marketing within personal, family, workplace, community and global contexts. The management aspect of this strand identifies effective procedures for organizing resources and working with people; whereas, marketing is concerned with pricing, promotion and distribution of ideas, products and services to satisfy consumer needs and wants. Marketing in this strand takes a retail perspective. Linking student experiences as consumers to marketing in the retail marketplace is a central focus in the marketing systems and strategies theme. Through consumer experiences and other business-like activities, students will be asked to focus on marketing through the eyes of a retail worker, manager or owner. Students will learn retail merchandising strategies that help people engaged in marketing meet the challenge of ensuring that the right goods or services are in the right place, at the right time, in the right quantity, at the right price and offered to the right people. Management in this strand emphasizes business and information management to generate profit within a competitive environment. Knowledge, skills and attitudes will be developed to help students identify and analyze strategies to succeed when working within continuously changing systems. Students will gain experience and confidence through a wide range of practical experiences as they plan, organize, take action, lead, work cooperatively, monitor progress and communicate. Their goal will be to ensure quality and professional service. This strand provides an opportunity for students to explore the very complex and continuously expanding study of management and marketing systems and strategies. The intent is to help students develop enough background and skills so that, as entry-level employees, they can make an effective contribution right away. Many of the systems and strategies introduced here lead to further learning and specialization, both through workplace experiences and/or post-secondary study. Management and Marketing builds on the Enterprise and Innovation strand competencies. Learning experiences will help students relate what they already know about how organizations run, how goods are sold and how the economy works. Management and Marketing can help students become aware of and assess a wide range of career opportunities—opportunities in small, medium and large public or private organizations as management and marketing specialists, in related support positions, or as a complement to the technical skills required by people who own and manage their own businesses. Within the philosophy of Career and Technology Studies, *students* in Management and Marketing will: - identify, analyze, apply and improve systems and strategies related to business and information management and marketing that can be applied personally, throughout CTS and in other study areas - develop abilities in planning, organizing, leading, monitoring and communicating - research, analyze, interpret and evaluate information needed in business management, marketing and information management systems and strategies - develop and apply creative problem-solving and effective decision-making skills within the contexts of business management, marketing and information management systems and strategies - analyze the role of the individual, family and community as they relate to management and marketing within the Canadian and global economy - identify areas of interest and talent and relate these to career opportunities in business management and marketing - demonstrate effort to develop basic competencies. #### STRAND ORGANIZATION The Management and Marketing curriculum development model, shown below, illustrates the linkages among the themes, integrating concepts and learning contexts. #### **THEMES** Management and Marketing has three major themes around which the curriculum has been developed. All involve identifying, assessing and improving systems and strategies that affect: - business management - marketing - information management. Career exploration is reinforced throughout all themes. Students identify personal interests and opportunities as they relate to careers in specific management and marketing areas. #### INTEGRATING CONCEPTS Integrating concepts are competencies that are reinforced throughout the modules. A continuing emphasis is placed on applying principles of quality management and high standards of professional service. Students are encouraged to develop their ability to plan, organize, take action, lead, work cooperatively, monitor, make adjustments and communicate effectively. #### LEARNING CONTEXTS Learning contexts provide a perspective for student Using personal experience as the foundation, students relate what they are learning to global workplace, community and experiences and perspectives. #### INTEGRATING CONCEPTS ENSURING QUALITY/PROFESSIONAL SERVICE MONTORING COMMUNICATING ORGANIANG PLANNING LEADING ACTING G L 0 O В M 0 SYSTE M F R U Α K **BUSINESS MANAGEMENT** N M E P I Ι R L М S T L S Α 0 C & N Ε Α MARKETING S T R LE ARTHUG CONTEXT ATEGIE INFORMATION MANAGEMENT 14 **THEMES** Strand Organization ©Alberta Education, Alberta, Canada #### MANAGEMENT AND MARKETING Prerequisite ... Recommended sequence # BEST COPY AVAILABLE ^{*} Module provides a strong foundation for further learning in this strand. [•] Refer to specific modules for additional prerequisites. #### MODULE DESCRIPTIONS ## Module MAM1010: Management & Marketing Basics Students identify basic management and marketing concepts, and describe retail merchandising strategies of value to the retail employee, manager or owner. ### Module MAM1020: Quality Customer Service Students identify and describe the target customer and the selling floor, including sales and nonsales activities. ### Module MAM1030: Communication Strategies 1 Students improve oral and written business communications skills necessary for efficient and effective management of information. The focus is on business writing strategies and composing at the computer when preparing memorandums, e-mail messages and business letters. #### Module MAM2010: Managing for Quality Students demonstrate basic managerial skills, by assuming roles and responsibilities of management to coordinate available resources to achieve quality results. #### Module MAM2020: Promotion: Advertising Students are introduced to communication channels, delivery strategies and advertising media that can be used to inform potential customers about products and services available in the marketplace. # Module MAM2030: Promotion: Visual Merchandising Students identify different types of visual merchandising, and describe how to construct attention-getting displays and how to evaluate visual merchandising. ### Module MAM2040: Retail Operations Students identify retail operations that are typically performed off the selling floor, away from customers. #### Module MAM2050: Office Systems 1 Students identify and describe strategies and procedures in the office environment and managing processes and protocols related to electronic equipment, written communication transmittal and business travelling arrangements. ### Module MAM2060: Communication Strategies 2 Students improve their basic oral and written communications strategies necessary to efficient and effective management of information. The focus is on technical writing strategies and composing at the computer when preparing informal business reports and proposals. #### Module MAM2080: Records Management 1 Students demonstrate basic records management skills for a manual records system, emphasizing alphabetic coding procedures. #### Module MAM3010: The Business Organization Students identify and describe organizational structures, management theories and organizations as working units. Students also explain their beliefs of what successful organizations might look like in the future. # **Module MAM3020: Business in the Canadian Economy** Students expand and relate their knowledge of economics to how business decisions are made within the community, the province, nationally and internationally. # Module MAM3030: Business in the Global Marketplace Students identify the opportunities and challenges that confront business people in establishing a global business operation. ## Module MAM3040: Promotion: Sales **Techniques** Students learn techniques for successful selling. ## Module MAM3050: Distributing Goods and Services Students explore the channels of distribution and modes of transportation used to direct goods from the producer to the consumer. Module Descriptions ©Alberta Education, Alberta, Canada #### Module MAM3060: Setting Up a Retail Store Students develop retail store images, examine potential locations and design store layouts. Students should be given hands-on experience by researching a location for an actual retailing opportunity and design a layout for this retail store. This module focuses on students owning a retail business and learning the necessary steps for success. #### Module MAM3070: Office Systems 2 Students demonstrate effective office environment strategies and processes, use electronic office equipment, and manage processes related to electronic communications and business
meetings. #### Module MAM3080: Communication Strategies 3 Students continue to improve basic oral and written communications strategies necessary to efficient and effective management of information. Focus is on technical writing strategies and composing at the computer when preparing formal business reports and proposals. #### Module MAM3090: Records Management 2 Students describe the advantages of an automated records system. Numeric, subject and geographic coding are emphasized. #### SECTION C: PLANNING FOR INSTRUCTION CTS provides increased opportunity for junior and senior high schools to design courses based on the needs and interests of their students and the circumstances within the school and community. Some strands may be appropriately introduced at the junior high school level. Other strands are more appropriately introduced at the senior high school level or to Grade 9 students. Refer to this section for recommendations regarding the Management and Marketing strand, or the Career & Technology Studies Manual for Administrators, Counsellors and Teachers for a summary of the recommended grade levels for each strand. #### PLANNING FOR CTS #### **Defining Courses** Schools determine which strands and modules will be offered in a particular school, and will combine modules into courses. Each module was designed for approximately 25 hours of instruction. However, this time frame is only a guideline to facilitate planning. The CTS curricula are competency based, and the student may take more or less time to gain the designated competencies within each module. A course will usually consist of modules primarily from the same strand but, where appropriate, may include modules from other CTS strands. Refer to the Career & Technology Studies Manual for Administrators, Counsellors and Teachers (Appendix 4) for more information on course names and course codes. Module selection and sequencing should consider: - prerequisite(s) - supporting module(s) (other CTS modules that may enhance the learning opportunity if offered with the module) - module parameters - instructional qualifications, if specialized - equipment and facility requirements, if specialized. The module parameters are defined for each module in Sections D. E and F of this Guide. #### Degree of Flexibility The CTS program, while designed using the modular structure to facilitate flexible timetabling and instructional delivery, does not mandate the degree of flexibility a school or teacher will offer. The teacher and school will determine the degree of flexibility available to the student. Within the instructional plan established by the school, the student may: - be given the opportunity to progress at a rate that is personally challenging - have increased opportunity to select modules that develop competencies he or she finds most relevant. #### **Integrating Basic Competencies** The basic competencies relate to managing learning and resources, problem solving and innovation, communicating effectively, working with others and demonstrating responsibility are developed throughout the CTS program, and are within each module. Assessment of student achievement on the basic competencies is integrated throughout the other module learner expectations. Refer to Section G (Assessment Tools) of this Guide for the description of student behaviours expected at each of the four developmental stages defined for the basic competencies. Assessment of basic competencies could include input and reflection involving the student, teacher(s), peers and others. Description of the observed behaviour could be provided through a competency profile for the module. Positive, ongoing interaction between the student and teacher will support motivation for student growth and improvement. #### **Assessing Student Achievement** Assessing student achievement is a process of gathering information by way of observations of process, product and student interaction. Where appropriate, assessment tools have been defined to assist the teacher and student in the assessment. Refer to Section G (Assessment Tools) of this Guide for copies of various tools (worksheets, checklists, sample questions, etc.). A suggested emphasis for each module learner expectation has also been established. The suggested emphasis provides a guideline to help teachers determine time allocation and/or the appropriate emphasis for each MLE and student grade. #### **Recognizing Student Achievement** At the high school level, successful demonstration of the exit-level competencies in a module qualifies the student for one credit. Refer to Section A of this Guide for more detailed information about how curriculum and assessment standards are defined in CTS. Refer to the Career & Technology Studies Manual for Administrators, Counsellors and Teachers (Appendix 12) for more information on how student achievement can be recognized and reported at the school and provincial levels. #### **Portfolios** When planning for instruction and assessment, consider a portfolio as an excellent tool to provide evidence of a student's effort, progress and achievement. Portfolios will aid students in identifying skills and interest. They also provide the receiving teacher, employer and/or post-secondary institution proof of a student's accomplishments. The make-up and evaluation of the portfolio should be a collaborative agreement between the student and teacher. #### Resources A comprehensive resource base, including print, software and audio-visual, has been identified to support CTS strands. It is intended that these resources form the basis of a resource centre, encouraging teachers and students to access a wide selection of resources and other information sources throughout the learning process. Unless otherwise noted, these resources are considered to be suitable for both junior and senior high school students. Authorized resources may be obtained from the Learning Resources Distributing Centre or directly from the publisher or distributor. Refer to Section I (Learning Resource Guide) of this Guide for the complete resource list including curriculum correlations and resource annotations. Additional sources refer to noncommercial or government agencies that offer resources that may be of assistance in this strand. #### Sample Student Learning Guides In addition to the resources, Sample Student Learning Guides are available (refer to Section J of this Guide). These samples, designed for individual student or small group use, provide an instructional plan for selected modules and include the following components: - Why take this module? - What are the entry-level competencies? - What are the exit-level competencies? - What resources may be accessed? - What assignments/activities must be completed? - What are the timelines? - How will the final mark be calculated? ## PLANNING FOR MANAGEMENT AND MARKETING The following suggestions are provided to assist teachers, schools and school system administrators as they plan to deliver modules from the Management and Marketing strand. #### **Selecting Modules** The scope and sequence chart in Section B provides an overview of the Management and Marketing modules, indicating prerequisites and theme areas. Brief descriptions of the modules follow the scope and sequence chart in Section B. #### Management and Marketing in Junior High Three introductory level modules may be offered at the junior high level: Management & Marketing Basics, Quality Customer Service and Communication Strategies 1. The number of modules will vary according to the time available throughout Grades 7, 8 and 9. | Time Available | Modules | |----------------|---| | 25 hours | Management & Marketing Basics | | 50 hours | Management & Marketing Basics Quality Customer Service or Communication Strategies 1 | | 75–100 hours | add modules from other CTS strands (e.g., Enterprise and Innovation, Communication Technology, Information Processing, Legal Studies, Financial Management) | Where appropriate, junior high school students may also take intermediate level modules. Modules may be combined into courses and offered within a school year or over a span of a few years. #### Management and Marketing in Senior High Following are a few examples of module groupings into sample courses: | 5-6 credits (no previous experience) (Business Management emphasis) | Management & Marketing Basics Communication Strategies 1 Managing for Quality The Business Organization Business in the Canadian Economy Business in the Global Marketplace | |--|---| | 5-6 credits (no
previous experience)
(Information
Management Systems
and Strategies) | Communication Strategies 1 Office Systems 1 Records Management 1 Communication Strategies 2 Office Systems 2 Records Management 2 | | 5-6 credits (no previous experience) Marketing/Retailing emphasis) | Management & Marketing Basics | |--|---------------------------------| | | Quality Customer Service | | | Retail Operations | | | Promotion: Advertising | | | Promotion: Visual | | | Merchandising | | | Promotion: Sales Techniques | | 5-15 credits | Quality Customer Service | | (foundation for entry | Retail Operations | | into workplace in | Promotion: Visual | | customer service) | Merchandising | | | and modules selected from other | | | CTS strands (e.g., Foods, | | | Tourism Studies, Logistics) | | 5-15 credits | Managing for Quality | | (foundation for entry into workplace into | Communication Strategies 1 | |
administrative | Office Systems 1 and 2 | | support positions) | Records Management 1 and 2 | | | and modules selected from other | | | CTS strands (e.g., Information | | | Processing, Financial | | | Management) | Modules could also be grouped into comprehensive courses that emphasize a particular theme. #### Organizing for Learning Before selecting modules, teachers should check the module parameters outlined in each module (see Sections D, E and F of this Guide). | Sept. | Modules may be taught sequentially, e.g.: | |-----------------|--| | 1 2 3 Jan./June | Communication Strategies 1 Communication Strategies 2 Communication Strategies 3 | Planning for Instruction ©Alberta Education, Alberta, Canada #### Scenario B Teachers can also allow students to progress at a rate that is personally challenging; e.g.: #### Scenario C #### Scenario D #### **Identifying Linkages** Section H of this Guide describes some linkages that are possible within the Management and Marketing strand and: - other CTS strands - junior and senior high school math and science programs. Additional linkages with language arts and social studies and complementary programs will be defined over time. #### Special Relationship to Enterprise and Innovation The Management and Marketing strand expands and enhances competencies developed within the Enterprise and Innovation strand. For many students, courses will include modules from both Enterprise and Innovation and Management and Marketing. The Extended Scope and Sequence in Section H shows how the two strands can be integrated. Modules can be organized in an integrated course or presented separately. Enterprise and Innovation modules focus on encouraging individuals to establish ventures (both profit and non-profit), providing students with a comprehensive understanding of how to start and manage a business and market a product or service. Management and Marketing provides more depth emphasizing profit specialization. competition within the Canadian and global While Enterprise and Innovation economies. emphasizes small business organizations, Management and Marketing includes large organizations, both private and public. #### Other Linkages within CTS Students will also find that selected modules from Management and Marketing complement their learnings from other CTS strands. For example, a student focusing on Mechanics who plans to own a garage would benefit from learning effective and efficient strategies to manage the shop and market the repair services. Students targeting any one of the Management and Marketing themes will benefit from modules from other CTS strands. 21 A sample of these combinations are provided in the table below. | Management and Marketing Themes | Complementary Strand | |--|--| | Business
Management Systems
and Strategies | Enterprise and Innovation Legal Studies Financial Management Information Processing | | Marketing Systems and Strategies | Enterprise and Innovation Communication Technology Fashion Studies Design Studies Information Processing Logistics Tourism Studies | | Information Management Systems and Strategies | Information Processing
Communication Technology | Note that project modules from the Career Transitions strand may be combined with modules from other strands to provide increased opportunity for students to develop expertise and refine their competencies. Project modules are not designed to be offered as distinct courses and should not be used to extend Work Experience 15, 25 and 35 courses. ### Improving Smooth Transition to the Workplace and/or Related Post-secondary Programs Section H of this Guide also provides potential transitions students may make: into the workplace Planning for Instruction into related post-secondary programs or other avenues for further learning. ## MODULE CURRICULUM AND ASSESSMENT STANDARDS: SECTION D: INTRODUCTORY LEVEL The following pages define the curriculum and assessment standards for the introductory level of Management and Marketing. Introductory level modules help students build daily living skills and form the basis for further learning. Introductory modules are developed for students who have no previous experience in the strand. Module learner expectations define the competencies a student must demonstrate to achieve success in a module. Assessment standards define the criteria and conditions to be used for assessing the competencies defined in the module learner expectations. Specific learner expectations provide a detailed framework for instruction and help students build the competencies defined in the module learner expectations. Additional information and suggestions for instruction are provided in the Notes column; teachers may wish to use this space to record their ideas for instruction or student projects. | Module MAM1010: | Management & Marketing Basics | D.3 | |-----------------|-------------------------------|-----| | Module MAM1020: | Quality Customer Service | D.9 | | | Communication Strategies 1 | | MODULE MAM1010: MANAGEMENT & MARKETING BASICS Level: Introductory Theme: Marketing Systems and Strategies Prerequisite: None **Module Description:** Students identify basic management and marketing concepts, and describe retail merchandising strategies of value to the retail employee, manager or owner. **Module Parameters:** No specialized equipment or facilities. #### **Curriculum and Assessment Standards** | Module Learner
Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--------------------------------|--|-----------------------| | | Assessment of student achievement should be based on: a concept test consisting of questions related to business basics: | 1 1 | | small) | Assessment Tool Presentations/Reports: Management and Marketing Projects (MAM1010–1) Standard Rating of 1 in each applicable task | | # BEST COPY AVAILABLE ### MODULE MAM1010: MANAGEMENT & MARKETING BASICS (continued) | Module Learner Expectations | Assessment Criteria and Conditions | | |---|---|----| | The student will: | Assessment of student achievement should be based on: | 20 | | describe the characteristics of marketing and decisions made within the marketing mix | a marketing project consisting of selecting and/or
making a product and/or a service and listing
decisions that a manufacturer, wholesaler and/or
retailer would make regarding product/service, price,
promotion, place, consumer and competition. | 20 | | | Assessment Tool Presentations/Reports: Management and Marketing Projects (MAM1010–1) Standard Rating of 1 in each applicable task | | | describe the role of retailing: in Canadian history in Canada today in Canada in the future | a written, oral and/or visual presentation consisting of: role of retailing in the marketplace evolution of retailing role of technology in retailing functions of retailing (buying, selling and merchandising). | 20 | | | Assessment Tool Presentations/Reports: Management and Marketing Projects (MAM1010–1) Standard Rating of 1 in each applicable task | | | identify and analyze retail merchandising strategies used in the | a written, oral and/or visual presentation on
merchandising strategies related to product, price,
service, place and promotion. | 20 | | marketplace today | Assessment Tool Presentations/Reports: Management and Marketing Projects (MAM1010–1) Standard Rating of 1 in each applicable task | | ### MODULEMAM1010: MANAGEMENT & MARKETING BASICS (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | identify management
and marketing careers of
personal interest | a personal inventory of self to include: assessment of talents and interests exploration of management and marketing careers related to talents and interests identification of career interests. | 10 | | | Assessment Tool
Assessment Task: Career Profiles (MAMCARE)
Standard
Three career profiles, all sections completed | | | demonstrate basic competencies. | • observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |---------------------------------|--|-------| | | The student should: | | | Business Systems and Strategies | define basic terms used in the
marketplace: producer, consumer, consumption, distribution, factors of production (land, labour, capital), etc. | | | | identify and define the types of economic systems; e.g., market, command, mixed | | | | identify the economic system used in Canada | | | | analyze the relationship between production,
distribution and consumption (P-D-C Cycle) | | | | identify the relationship between supply and demand. | | ## MODULE MAM1010: MANAGEMENT & MARKETING BASICS (continued) | Concept | Specific Learner Expectations | Notes | |-----------------------------------|--|---| | | The student should: | | | Management Systems and Strategies | define and describe past and present experiences of management: personal management management at home management of the school management of organizations to which he or she belongs | | | | identify and describe the role of management in
an organization: planning, organizing, leading,
monitoring, communicating | | | | • identify features of different forms of business ownership; e.g., sole proprietor, partnership, corporation, franchise, cooperative, conglomerate, multinational, crown corporation. | | | Marketing Systems and Strategies | describe his or her past or present marketing experiences | | | | identify the importance of marketing to a market
economy | To production? to consumption? | | | analyze the relationship between satisfying consumers and making a profit | Can you have one without the other? | | | • identify the components of the "marketing mix" (four Ps and two Cs) | Product, price, promotion, place, consumers, competition. | | | research decisions made in each component of the marketing mix | Compare these decisions to making a cake; e.g., what happens when one | | | describe the focus marketing takes for different types of businesses: manufacturers – product and service development wholesalers – marketing products and services to retailers and other businesses retailers – marketing to end user (the ultimate consumer) | of the ingredients is missing? What happens when you change an ingredient, such as vanilla, to chocolate? | | | describe the effect marketing decisions have on society (environmental concerns, cultural issues) | For example, reduce, reuse, recycling. | | | differentiate between marketing and retail merchandising. | | ### MODULEMAM1010: MANAGEMENT & MARKETING BASICS (continued) | Concept | Specific Learner Expectations | Notes | |---------------------------------------|--|---| | The Role of | The student should:discuss the important role of retailing in Canada | Closest link is to the | | Retailing in
Marketing | describe the evolution of retailing in Canada analyze the role of technology in the evolution of retailing including: electronic banking (debit and credit cards) home shopping scanners/UPCs (Universal Product Codes) improved product quality just-in-time delivery | consumer. Historical perspective (e.g., bartering and the marketplace, impact of World War I, railway and automobiles, introduction of the supermarket). | | | identify and explain the three major functions of retailers: buying selling merchandising. | Merchandising is having the right goods, in the right quantity, at the right price, at the right time, in the right place and ensuring consumers know about it. | | Retail
Merchandising
Strategies | analyze and show examples of product merchandising strategies used to increase sales including: scrambled merchandising narrowing the product line sampling and product demonstrations shelf positioning (eye-level) packaging (name, colour, size, pictures) brand selection and identification | Scavenger hunt in a variety of retail stores could be used when exploring merchandising strategies. National brands, house brands, no name. | | | analyze and show examples of pricing merchandising strategies used to increase sales including: multiple pricing unit pricing on shelves warehouse pricing loss leaders | Three for \$1.00. | ## MODULE MAM1010: MANAGEMENT & MARKETING BASICS (continued) | Concept | Specific Learner Expectations | Notes | |---|---|--| | Retail Merchandising Strategies (continued) | analyze and show examples of service merchandising strategies used to increase sales including: hours of operation franchising—dependable, consistent loyalty programs; e.g., points for purchases delivery, gift wrapping, installation or repair satisfaction guaranteed analyze and show examples of place merchandising strategies used to increase sales including: size of store layout of store—commonly purchased items placed around the perimeter of the store use of direct lighting to enhance products analyze and show examples of promotional merchandising strategies used to increase sales including: visual merchandising—window displays, point of purchase displays (POP) posters and advertisements around the store that coordinate with promotional campaigns in the media shelf cards indicating specials packaging and labelling. | Big has lots to offer, small is specialized and knowledgeable. For example, produce in a supermarket. POP displays include end of counter, tumble (bins), multiple pricing, tie-in displays (related items). Pictures and graphics on packaging, brand names. | | Careers and Opportunities | analyze a variety of careers available within the field of management and marketing identify careers of interest within the field of management and marketing. | Retailing, wholesaling, manufacturing, advertising, etc. | (1997) MODULE MAM1020: QUALITY CUSTOMER SERVICE Level: Introductory Theme: Marketing Systems and Strategies Prerequisite: None Module Description: Students identify and describe the target customer and the selling floor, including sales and nonsales activities. Module Parameters: School store lab recommended, but not required. Supporting Module: MAM1010 Management & Marketing Basics #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis |
--|---|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | identify and describe: how retailers target their markets a variety of consumer behaviours | a customer portfolio consisting of: description of target markets including participants, demographics and psychographics for a product, retailer and service business analyze a minimum of five advertisements from a newspaper and/or magazine and indicate five different buying motives used. identify three recent purchases and indicate whether each was a want or need factors that influenced each purchase description of the AIDA concept and how it is used to influence purchases. | 30 | | The second secon | Presentation/Reports: Customer Portfolio
(MAM1020–1)
Standard
Rating of 1 in each applicable task | | | • demonstrate effective retail sales/service techniques as: | an effective performance in a retail simulation or
work situation consisting of both selling and non-
selling activities. | 60 | | a retail sales clerk and/or service provider cashier | Assessment Tool
Assessment Guide: Retail Sales Clerk Techniques
(MAM1020–2)
Cashier/Terminal Station (MAM1020–3) | | | | Standard
Rating of 3 in each applicable task | | CTS, Management and Marketing /D.9 (1997) | Module Learner Expectations | Assessment Criteria and Conditions | | |---|---|--------------------------| | The student will: identify personal interests and opportunities as they relate to careers in | Assessment of student achievement should be based on: a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary | 10 | | retailing | range. Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated
throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |----------------------|--|-------| | Knowing the Customer | describe target market identify and describe the components of a target market: participants—buyers, users, influencers demographics—age, sex, income, geographical location, education, ethnic origin, economic background psychographics—lifestyles including attitude, interests and habits identify target markets for a variety of products and/or services. | | | Concept | Specific Learner Expectations | Notes | |---|---|---| | Consumer Behaviours • Buying Motives | The student should: describe basic needs and identify several examples describe secondary "wants" and identify several examples differentiate among recent purchases and indicate if they were needs or wants describe Maslow's hierarchy of needs and identify purchases made at each level | Self-fulfillment, esteem,
belonging, safety,
physical. | | • Influences | identify and give examples of: rational buying motives emotional buying motives identify your buying motives on recent purchases explain the influences of income on purchases describe how advertising influences consumer purchases describe the AIDA concept (Attention, Interest, Desire, Action) and indicate its relationship to consumer behaviour identify influences on recent purchases. | Quality, price, convenience. Love, pride, fear. Disposable income, discretionary income. Persuasion, information. | | Quality Service • Personal Characteristics | demonstrate high standards of personal health, grooming and cleanliness demonstrate proper interaction and relationships with: customers co-workers supervisors suppliers | Dependable, loyal,
collaborative, reliable. | | | Concept | Specific Learner Expectations | Notes | |----|--------------------------------------|---|---| | | | The student should: | | | • | Role of Sales
Clerk | differentiate between the role of a sales
clerk/service provider and a salesperson | Waiting on customers versus presenting to them. | | | | describe or demonstrate how sales clerks obtain
product knowledge | On-the-job training, other
employees, manuals,
sale reps, labels and | | | | demonstrate quality customer service when: preparing sales receipts/bills | packaging. | | | | dealing with various customer types handling customer complaints and returns | Committed,
knowledgeable, just-
looking, undecided, | | | | demonstrate use of proper approach (greeting,
service, merchandise) | rushed, disagreeable,
know-it-all. | | | Role of a
Cashier | demonstrate quality
customer service skills as a cashier: identify and label various cash register/terminal parts and functions use float and cash draw organization operate cash register/terminal or cash box accept cheques and/or credit cards make change and count change back to customer wrap/bag merchandise take leave of customer close and cash out a cash register/terminal accurately complete cash reconciliation prepare a store deposit. | Use least amount of coins and bills possible. | | Co | ompleting Non-
selling Activities | demonstrate the ability to follow store policies and procedures | For example, security, employee conduct. | | | | demonstrate upkeep and maintenance of a store | Interior and exterior displays, floors, counters and shelves. | | | | maintain well-stocked shelves | Rotation of stock. | | | | assist in preparing promotional campaigns including visual merchandising. | Students help construct
and maintain
preplanned displays or
help prepare
promotional campaigns
as a class project. | | Concept | Specific Learner Expectations | Notes | |--------------------|---|---| | Career Exploration | The student should: analyze a variety of career opportunities in retailing identify personal interests, talents and experiences as they relate to careers in retailing. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM1030: COMMUNICATION STRATEGIES 1 Level: Introductory Theme: Information Management Systems and Strategies Prerequisite: None Module Description: Students improve oral and written business communication skills necessary for efficient and effective management of information. The focus is on business writing strategies and composing at the computer when preparing memorandums, e-mail messages and business letters. Module Parameters: Access to a computer workstation. Supporting Modules: INF1010 Computer Operations INF1030 Word Processing 1 #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: • demonstrate use of the writing process when composing correspondence, including: - prewriting - writing - revising - proofreading | Assessment of student achievement should be based on: a correspondence writing project consisting of planning, composing, revising and proofreading: a memorandum e-mail messages (send and reply) a personal business letter regarding a business matter (e.g., letter of complaint from a customer) a business letter regarding a particular business matter. Assessment Tool Assessment Guide: Communication Strategies Writing Projects (MAMCOM-2) Standard Rating of 1 in each applicable task | 70 | | demonstrate appropriate ways to deal with callers: – face to face – on the telephone | a role-playing situation consisting of a minimum of two business communication scenarios; one for a face-to-face situation, the other for a telephone situation. Show evidence of proper etiquette when making introductions and using the telephone. Assessment Tool Assessment Guide: Communication Strategies 1—Role Playing (MAM1030–1) Standard Rating of 1 in each applicable task | 20 | ## MODULE MAM1030: COMMUNICATION STRATEGIES 1 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: identify personal interests and opportunities as they relate to applying | Assessment of student achievement should be based on: a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary | 10 | | effective communication
strategies in career areas | range. Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | · | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool
Basic Competencies Reference Guide and any
assessment tools noted above. | | | Concept | Specific Learner Expectations | Notes | |--------------------------------------|--|-------| | Planning to Write Business Documents | identify and describe the different types of business documents memoranda (memos) electronic messages (e-mails) personal business letters business letters informal business reports form business reports proposals and press releases outline and research the steps in the writing process: prewriting, composing, revising, proofreading describe strategies to use when planning to write business documents identify the main point identify the audience determine the type of document (letter, memo) plan the message by listing points arrange points in logical order | | ## MODULE MAM1030: COMMUNICATION STRATEGIES 1 (continued) | Concept | Specific Learner Expectations | Notes | |--|---|-------| | Planning to Write Business Documents (continued) | The student should: describe basic sentence structure, grammar, spelling and punctuation rules. | | | Writing Effective Memos | identify and use prewriting strategies when preparing e-mail messages and memos: good organization get to the point quickly supply accurate information indicate specific actions | | | | select a format to use before writing a memo or e-mail message | | | | • compose the first draft of the memo using a word processing program/template | | | | • identify and use <i>revising</i> strategies (e.g., check for brevity, active language and clarity) | | | | identify and use proofreading strategies: proofread for facts, dates, names, figures and statistical information proofread for sentence structure, grammar, spelling, punctuation and format. | | | Writing Effective Business Letters | differentiate between a personal business letter and a business letter | | | | describe the functions of a business letter: sell products or services request material or information answer customer inquiries or complaints increase goodwill act as a permanent record written contract | | 36 #### MODULE MAM1030: COMMUNICATION STRATEGIES 1 (continued) | Concept | Specific Learner Expectations | Notes | |--
---|---| | Writing Effective Business Letters (continued) | identify and use prewriting strategies when preparing personal business and business letters: identify the purpose and audience identify what details need to be included complete any necessary research organize the letter using letter formulas outline the details of the letter in the order they should appear select a letter format to use before writing compose the first draft of the letter—including an opening, body and closing—using a word processing program identify and use revising strategies for a business letter identify and use proofreading strategies: proofread for facts, dates, names, figures and statistical information proofread for sentence structure, grammar, | For example, AIDA formula: attention interest, desire, action. | | Effective Oral Communications in Business | spelling, punctuation and format. describe effective oral communication strategies used in business describe the significance of non-verbal language practise using proper telephone etiquette when making/answering calls, during the call and following the call practise making proper business introductions. | Opening, listening, responding. Body language. | | Career Exploration | analyze a variety of career opportunities related to business communications identify personal interests, talents and experiences as they relate to careers in business communications. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | # MODULE CURRICULUM AND ASSESSMENT STANDARDS: SECTION E: INTERMEDIATE LEVEL The following pages define the curriculum and assessment standards for the intermediate level of Management and Marketing. Intermediate level modules help students build on the competencies developed at the introductory level and focus on developing more complex competencies. They provide a broader perspective, helping students recognize the wide range of related career opportunities available within the strand. | Module MAM2010: | Managing for Quality | E.3 | |-----------------|---------------------------------|-----| | | Promotion: Advertising | | | | Promotion: Visual Merchandising | | | | Retail Operations | | | | Office Systems 1 | | | | Communication Strategies 2 | | | | Records Management 1 | | MODULE MAM2010: MANAGING FOR QUALITY Level: Intermediate Theme: **Business Management Systems and Strategies** Prerequisite: None **Module Description:** Students demonstrate basic managerial skills, by assuming roles and responsibilities of management to coordinate all available resources to achieve quality results. **Module Parameters:** No specialized equipment or facilities. **Supporting Module:** MAM1010 Management & Marketing Basics #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: • identify and outline quality management systems and strategies used to improve quality | Assessment of student achievement should be based on: a report or presentation consisting of: the role of customers, employees and managers in managing for quality the role of teams and collaboration who makes decisions in quality organizations how quality is measured. | 10 | | | Assessment Tool Presentations/Reports: Managing for Quality (MAM2010–1) Standard Rating of 2 in each applicable task | | | analyze the roles of
managers and strategies
used by managers to
improve quality | an analysis of four case studies using videos,
magazine articles, books and/or newspaper clippings. Discuss strategies used by managers to plan, organize,
lead, monitor and communicate to improve quality. | 30 | | | Assessment Tool Presentations/Reports: Managing for Quality (MAM2010–1) Standard Rating of 2 in each applicable task | | ## **BEST COPY AVAILABLE** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|--------------------------| | The student will: apply management systems and strategies | Assessment of student achievement should be based on: a management analysis report that identifies an area that needs improvement, defines the problem, clarifies goals/rationale for changing the system, develops strategies for change, and plans, implements and monitors the change. | 30 | | | Assessment Tool Presentations/Reports: Managing for Quality (MAM2010–1) Standard Rating of 2 in each applicable task | 3 | | identify, through
research, a current
management system, and
describe its effect on the
organization | a critical review of a current management system
consisting of a summary of the practice including an
overview, strategies used, pros and cons, and personal
views regarding the system. | 20 | | organization | Assessment Tool Presentations/Reports: Managing for Quality (MAM2010–1) Standard Rating of 2 in each applicable task | | | identify personal interests and opportunities as they relate to careers in | a career profile that includes job descriptions,
education/qualification requirements, employment
opportunities, advancement potential and salary
range. | 10 | | management | Assessment Tool
Assessment Task: Career Profiles (MAMCARE)
Standard
Three career profiles, all sections completed | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated
throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |-----------------------------------|--|--| | Quality Systems and
Strategies | The student should: describe the role of the customer in managing for quality describe the role of front-line employees in managing for quality | | | | describe the role of managers in managing for quality describe how groups/teams can be used effectively describe decision-making processes when working in teams describe how quality is measured. | Planning, organizing, leading, monitoring, communicating. Team size/type, team leader role, team decision. End of line versus during production. | | Strategies for
Planning | research planning as one of the basic management roles and elaborate on the importance of planning for quality: establishing objectives developing a mission statement and setting goals determining how objectives will be met compare management planning with team planning explain similarities and differences in forecasting/planning at the three management levels (strategic, tactical, operational) explain why contingency planning is vital. | Increased market share, profit, social responsibility. Creating a vision. Coordinating the organization's resources, personnel,
finances, information, materials, facilities and what activities are required. | | Strategies for Organizing | research organizing as one of the basic management roles and elaborate on the importance of organizing for quality compare directing with facilitating explain how people working for a common objective can be organized for efficiency describe and provide examples of: organizational charts centralized versus decentralized control power, authority, responsibility, accountability, delegation. | Identify who is involved, who is in charge, what resources are required, and how communication will flow. Synergism. | | Concept | Specific Learner Expectations | Notes | |------------------------------|---|---| | | The student should: | | | Strategies for
Leading | • research <i>leadership</i> as a basic management role and elaborate on the importance of leading for quality | How does a leader differ from a manager? | | | describe the different styles of leadership | Authoritarian, democratic. | | | compare controlling with empowering | | | } | • explain how "power" is obtained and used and the relationship of "power" and "authority" | | | | describe motivations and factors that affect individual motivational levels: individual differences (attitudes, needs) job characteristics (task and its significance, skill levels, autonomy, feedback, communication) organizational policies and practices (rules, intrinsic/extrinsic rewards) | | | | describe how effective leaders influence others to act: share influences and motivate individuals match individual aspirations with organization goals apply intuition, anticipate change, assess, respond vision—identify different/better ways of proceeding self-understanding—recognizing one's own strengths and weaknesses compare the types of groups that exist in an | For example, team | | | organization and explain how group development/processes can be encouraged. | planning, collaboration,
shared decision-
making. | | Strategies for
Monitoring | research monitoring as a basic management role and elaborate on the importance of monitoring for quality explain how technology can be used to help monitor data, information, organizational | | | | activities describe ethical issues of monitoring and control of employees. | | | Concept | Specific Learner Expectations | Notes | |--|--|---| | Strategies for
Communicating | The student should: research communicating as a basic management role and elaborate on the importance of communicating for quality: relationship between communication, action and quality results identify reasons for conflict and stress describe how a managers can deal effectively with conflict resolution. | Coordinate action between managers and workers. | | Applying Quality Management Systems and Strategies | use quality management systems and strategies in a group environment evaluate current management systems and strategies used by managers to increase quality. | For example, managing change, learning organizations, restructuring, downsizing, re-engineering, bionomics. | | Career Exploration | analyze a variety of career opportunities related to management identify personal interests and experiences as they relate to careers in management. | Define key terms to career path/ladders, entry-level positions, mid-management, upper management. | MODULE MAM2020: PROMOTION: ADVERTISING Level: Intermediate Theme: Marketing Systems and Strategies Prerequisite: None Module Description: Students are introduced to communication channels, delivery strategies and advertising media that can be used to inform potential customers about products and services available in the marketplace. Module Parameters: Access to a cassette player with a microphone and camcorder for broadcast advertising; computer workstation with graphics software is recommended for print advertising. Supporting Module: MAM1010 Management & Marketing Basics #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: • describe principles involved in the advertising process and apply these principles to print and broadcast media | a concept test consisting of questions regarding the principle concepts and terminology in the advertising process including: definition of advertising and publicity controversial issues, laws, regulations and ethics in advertising identification and selection of target markets objectives of advertising examples of geographical advertising (local, regional, national, international) media: advantages and disadvantages of each medium and cost considerations (print and broadcast media). Assessment Tool Sample Test Items—Marketing Today: A Retail Focus, 2nd ed., Teacher's Resource, Chapter 12 test Standard Rating of 60% or higher on concept test | 10 | # **BEST COPY AVAILABLE** Intermediate © Alberta Education, Alberta, Canada | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | • investigate and report on basic broadcast media types and concepts | a presentation or report consisting of a minimum of three of the following: types of broadcast media role of Canadian Radio-television and Telecommunications Commission (CRTC) brief history of both radio and television types of ownership of both radio and television local examples of radio stations and television networks and the types of audiences they attract. | 10 | | | Assessment Tool Presentations/Reports: Overview of Broadcast Media (MAM2020–4) Standard Rating of 2 for each applicable task | | | evaluate advertisements for print, radio and television mediums | an evaluation of advertisements consisting of a collection of three advertisements for each medium (print, radio and television) which includes: type of media, target market, objective effective use of each component or production techniques how the AIDA concept was used (Attention, Interest, Desire, Action). | 20 | | | Assessment Tool Assessment Task: Evaluation of Print Advertisements (MAM2020–5) Assessment Task: Evaluation of Radio and Television Commercials (MAM2020–6) Standard Three advertisements evaluated for each media, all sections completed | | | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--
--|--------------------------| | The student will: | Assessment of student achievement should be based on: | | | design and create an effective promotional advertisement for two of the following media: print television radio | a project consisting of: preplanning of advertisement through use of rough draft, radio script or storyboard final draft presentation of the advertisements self-assessment of created advertisement. | 50 | | | Assessment Tool Assessment Guide: Print Advertisements (MAM2020–1) Assessment Guide: Production of Radio Commercials (MAM2020–2) Assessment Guide: Production of Television Commercials (MAM2020–3) Standard Rating of 2 in each applicable task | | | identify personal
interests and
opportunities as they
relate to careers in
advertising | a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary range. Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | 10 | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | Integrated
throughout | # BEST COPY AVAILABLE | Specific Learner Expectations | Notes | |--|---| | dent should: | | | plain what advertising is and what purpose it wes | For extra time in completing this module, use a Career Transitions module. | | ferentiate between publicity and advertising | Collect a range of advertisements and publicity notices and establish a portfolio or scrapbook. | | cribe the various criticisms, controversies, and ethics regarding advertising | Gender stereotyping, misleading advertising, and regulations. | | rivide examples that illustrate a variety of target rivets for the following types of advertisements: consumer products consumer services business product business service advocacy (institutional) advertising | Who will buy it, when, where? Are features of product or service transformed into customer benefits? | | scribe a variety of objectives marketers use en developing advertising campaigns | For example, attract new customers, inform customers of a new product. | | ovide specific examples of geographical omotional strategies: local regional national international | For example, small local businesses advertising locally versus large corporations advertising nationally. | | ntify and provide examples of various print d broadcast media | | | scribe the advantages and disadvantages of the medium | | | mpare costs in relationship to return on restment (audience versus cost of rating/producing and placing advertisement). | | | plain the steps in planning a print vertisement: type of print media state the objective define the target audience select the buying motive (use of USP) | For example, newspaper, magazine, flyer, direct mail. Unique selling points. | | Ę | plain the steps in planning a print vertisement: type of print media state the objective | 48 | Concept | Specific Learner Expectations | Notes | |--|--|---| | Creating a Print Advertisement (continued) | The student should: • identify and analyze each component of a print advertisement: - borders - headline(s) - illustration or graphic - copy - logo (signature) | | | | demonstrate the use of effective layout arrangements: use of borders use of white space use of different fonts placement of the various components present and evaluate own print advertisement. | Use of AIDA concept: attract attention, create interest, stimulate desire, induce action. | | Overview of Broadcast Media | describe the types of broadcast advertising describe the role of the CRTC describe the history of both radio and television explain the types of ownership and programming found in radio and television identify a variety of radio stations available to the various listeners in the immediate area describe the types of television stations: network-affiliated network-owned independent describe other means of television advertising such as cablevision, pay-TV, videocassette recordings, satellite, infomercials. | Radio, television. | | Concept | Specific Learner Expectations | Notes | |---------------------------|---|--| | Advertising on Radio | The student should: analyze radio advertising including: radio time slots effectiveness of commercial identify and calculate the cost of radio commercials in various time slots identify elements involved in preparation of a radio commercial demonstrate the use of radio production techniques when planning and producing a radio commercial present and evaluate own radio commercial. | Use of AIDA concept: attract attention, create interest, stimulate desire, induce action. Analyze radio ads: e.g., script types, live versus taped, length, repetition, voices. | | Advertising on Television | analyze television commercials including: time slots effectiveness of the commercial identify and calculate the costs of television commercials in various time slots demonstrate the use of television production techniques when planning and producing a television commercial: storyboard preparation use of equipment present and evaluate own television commercial. | Use of AIDA concept: attract attention, create interest, stimulate desire, induce action. Camcorder-types and lengths of shots, lighting, production sequence. | | Career Exploration | analyze a variety of career opportunities in print and broadcast advertising identify personal interests, talents and experiences as they relate to careers in print and broadcast advertising. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM2030: PROMOTION: VISUAL MERCHANDISING Level: Intermediate Theme: Marketing Systems and Strategies Prerequisite: None Module Description: Students identify different types of visual merchandising, and describe how to construct attention-getting displays and how to evaluate visual merchandising. Module Parameters: No specialized equipment or facilities. Supporting Modules: MAM1010 Management & Marketing Basics MAM2020 Promotion: Advertising #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|--|-----------------------| | The student will: identify and explain basic visual merchandising concepts | Assessment of student achievement should be based on: a visual merchandising manual using a choice of diagrams, pictures and/or video consisting of the following visual merchandising concepts: objectives and types of visual merchandising elements, principles and guidelines of visual
merchandising. | 20 | | | Assessment Tool Assessment Task Checklist: Visual Merchandising Manual (MAM2030–1) Standard | | | create a collection of
visual merchandising
ideas for a calendar year | Rating of 2 in each applicable area a yearly visual merchandising planner for a business. Minimum of eight visual merchandising ideas in the planner, which represents a full year's visual merchandising plan. Ideas should include type of display, theme, merchandise, props, supplies to be used and a sketch showing the elements and principles of design being applied. | 20 | | | Assessment Tool Assessment Task: Yearly Visual Merchandising Planner (MAM2030–2) Standard Rating of 2 in each applicable task area | | | | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |-----|--|---|-----------------------| | The | e student will: design and construct a visual merchandising presentation | Assessment of student achievement should be based on: creating an interior and/or exterior visual presentation for a specific organization/business. Assessment Tool | 40 | | | | Assessment Tool Assessment Guide: Visual Merchandising Presentations (MAM2030–3) Standard Rating of 2 in each applicable task | | | • | evaluate various forms
of visual merchandising | an evaluation of a minimum of three visual
merchandising presentations that demonstrate use of
design techniques. | 10 | | | | Assessment Tool
Assessment Task: Evaluation of Visual
Merchandising Presentations (MAM2030–4) | | | | | Standard
Three evaluations, all sections completed | | | | identify personal
interests and
opportunities as they
relate to careers in visual | a career profile that includes job descriptions,
education/qualification requirements, employment
opportunities, advancement potential and salary
range. | 10 | | | merchandising | Assessment Tool
Assessment Task: Career Profiles (MAMCARE)
Standard
Three career profiles, all sections completed | | | • | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | | Assessment Tool
Basic Competencies Reference Guide and any
assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |-------------------------|--|-----------------------------------| | Visual
Merchandising | The student should: describe what visual merchandising is and provide examples, illustrations and/or pictures of various displays/presentations | Linkages with Fashion
Studies. | | | Concept | Specific Learner Expectations | Notes | |----|----------------------------------|---|--| | | | The student should: | | | • | Objectives | explain how displays/visual presentations can influence the customer: route traffic catch attention expand window theme pleasant store environment quick product identification entice entry to store reinforce store image support sales presentations | The words display and visual presentation have the same meaning. Retailers use both; in general the term display is being replacing by the term visual presentation. | | | Types | describe the different types of visual merchandising presentations and provide examples: interior (open—gondola, shelving, racks, ledge, platform, etc.; closed—showcases and shadow boxes, architectural or built-up displays) exterior (closed, semi-closed, open) season (pre-season, runner, clearance) | Assess the effectiveness of several retail outlet displays. | | | Visual | show how the interior presentations can be coordinated with exterior presentations | | | • | Visual
Merchandising
Ideas | describe how ideas are generated for visual merchandising | | | | Ricus | list visual presentation ideas for a variety of events and themes. | Holiday themes, events, other displays, brainstorming with others. | | Di | splay Design | | | | • | Elements | identify and describe the elements of design as they relate to visual merchandising: use of lines—vertical, horizontal, curve, diagonal use of shape—geometric, organic, positive, negative use of colour—terminology, schemes, moods background use of three-dimensional space use of weight, size and texture | Consider links with Design Studies and Communication Technology. Props versus products, foreground versus background. | | Concept | Specific Learner Expectations | Notes | |----------------------------------|--|--| | • Principles | identify and describe the principles of design as they relate to visual merchandising: patterns—interface, stairstep, gradation, pyramid, zigzag, repetition, radiation balance, formal and informal harmony and contrast rhythm proportion emphasis unity. | | | Creating Visual
Presentations | | | | Guidelines | apply basic guidelines when creating visual presentations use the KIS concept (Keep it Simple) keep the customer's viewpoint in mind use lighting to enhance the display use props to enhance the merchandise and theme | Props can be built, bought or borrowed. Use and construct different kinds of props. | | Planning and Creating | apply the steps in planning a visual presentation: identify the objective select theme, merchandise and location compute cost of constructing presentation assemble supplies and materials needed prepare display area, merchandise and props construct the visual presentation maintain a display. | Clean windows, background and floor; merchandise neat and clean; props in good repair; maintain lighting fixtures. | | Concept | Specific Learner Expectations | Notes | |---------------------|--|---| | Evaluating Displays | The student should: evaluate the effectiveness of the visual presentation: location design theme impact/appeal recommend possible changes to the process of creating the presentation and to the display itself. | | | Career Exploration | analyze a variety of career opportunities in visual merchandising identify personal interest, talents and experiences as they relate to careers in visual merchandising. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM2040: RETAIL OPERATIONS Level: Intermediate Theme: Marketing Systems and Strategies Prerequisite: None Module Description: Students identify retail operations that are typically performed off the selling floor, away from customers. Module Parameters: No specialized equipment or facilities. Note: A school store provides students with an on-site lab for most concepts in this module. Supporting Modules: MAM1010 Management & Marketing Basics MAM1020 Quality Customer Service #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--
---|-----------------------| | The student will: identify and report on a particular retailer's policies and practices | Assessment of student achievement should be based on: identify and report on retail store policies and procedures used in the marketplace including: sales and services, credit and collection, store security, human resources and recordkeeping. | 15 | | | Assessment Tool
Research Process: Retail Policies and Procedures
(MAM2040–1)
Standard
Rating of 2 in each applicable task | | | act as a buyer when
purchasing goods and
demonstrate ordering
procedures | a performance in a retail simulation or work situation consisting of: identifying vendors and products to purchase identifying stages in the product/fashion cycle for these products evaluating a minimum of two suppliers for quality, quantity, price and delivery for a variety of products determining merchandise to order preparing a purchase orders based on vendor selection and maintenance of an adequate stock. | 15 | | | Assessment Tool Assessment Task: Buying, Receiving and Payment of Goods and Services (MAM2040–2) Standard Rating of 2 in each applicable task | | CTS, Management and Marketing /E.21 | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|---|-----------------------| | The student will: • develop a checking, marking and stocking system to use after goods have been received | Assessment of student achievement should be based on: a performance in a retail simulation or work situation consisting of: completing receiving dock procedures checking goods using different methods (e.g., direct, blind, quality, spot) marking goods stocking goods on or off the selling floor. | 15 | | | Assessment Tool Assessment Task: Buying, Receiving and Payment of Goods and Services (MAM2040–2) Standard Rating of 2 in each applicable task | | | verify and process
invoices for payment of
goods and services
received | a performance in a retail simulation or work situation consisting of: verifying accuracy of invoices calculating due dates calculating discounts and net invoices recording payments in a cash journal paying invoices by cheque. | 15 | | | Assessment Tool Assessment Task: Buying, Receiving and Payment of Goods and Services (MAM2040–2) Standard Rating of 2 in each applicable task | | | describe pricing
strategies used by
retailers | a performance in a retail simulation or work situation consisting of: calculating markups based on cost and retail calculating markdowns calculating break-even points determining pricing policies tagging merchandise. | 15 | | | Assessment Tool Assessment Task: Pricing and Controlling Goods and Services (MAM2040–3) Standard Rating of 2 in each applicable task | | | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|--------------------------| | The student will: • demonstrate effective use of systems and strategies to control goods | Assessment of student achievement should be based on: completing and evaluating an inventory system consisting of: counting and calculating goods in stock using a minimum of one inventory method (e.g., FIFO, LIFO, perpetual) preparing an inventory list calculating stock turns stocking merchandise on or off the selling floor. recommending procedures to improve system. | 15 | | identify personal interests related to careers in retail operations including buying, receiving, stocking, storing and payment of merchandise | Assessment Tool Assessment Task: Pricing and Controlling Goods and Services (MAM2040-3) Standard Rating of 2 in each applicable task a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary range. Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard | 10 | | demonstrate basic competencies. | Three career profiles, all sections completed observations of individual effort and interpersonal interaction during the learning process. Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | Integrated
throughout | # **BEST COPY AVAILABLE** | Concept | Specific Learner Expectations | Notes | |--|--|---| | Retail Systems and
Strategies | The student should: • research and report on policies for a variety of retail stores including: - sales and services - credit and collection - store security - human resources - recordkeeping. | | | Systems and Strategies for Buying Goods | describe the duties of a buyer identify how goods are classified: type of goods – convenience, impulse, shopping specialty and staple brand names – national, private, generic identify and discuss the product and fashion life cycle research buying data/sources: supplier information, sources, reputation product classification, price, availability use purchase order/requisition forms when buying goods explain what the following shipping terms mean and what impact they have on the buyer: FOB factory FOB destination FOB shipping point. | Good linkage with Information Processing: use of database, spreadsheet. | | Systems and Strategies for Receiving Goods | describe procedures and methods used for receiving goods (receiving, checking, storage, stocking) analyze what remedies the buyer has or what actions can be taken for: damage/breakage substitution/poor quality overage/shortage lost/misplaced order. | Signing of delivery receipt or packing slip for verification of number of cartons or boxes shipped. Direct checks versus indirect (blind) checks against purchase orders, packing slips or invoices. | | Concept | Specific Learner Expectations | Notes | |--|---|--| | Systems and Strategies for Payment of Goods | The student should: verify the accuracy of invoices identify the different types of discounts available to retailers calculate discounts and the net totals of
invoices record the purchases of goods received pay invoices by cheque or cheque requisition. | Trade, cash etc. | | Systems and Strategies for Pricing and Marking | calculate the markup of goods based on cost and retail price calculate break-even point identify and discuss what type of price tags should be used identify pertinent information to be included in price tags (including cost codes) identify how and when goods are marked down calculate the markdown of goods describe the application and effect of pricing policies: market penetration (low entry) skimming (high entry) comparable (competitive range) flexible (one-price, variable) relative (desired level). | Retail price, cost codes, department, season purchased, vendor, etc. | | Systems and Strategies for Controlling and Storing Goods | identify the different methods of inventory control available demonstrate the use of various methods explain and calculate stock turnover describe stocking and storage consideration from the buyer's perspective when orders are received: sales floor backup stock off the selling floor warehouse. | For example, first in, first out (FIFO), last in, first out (LIFO), perpetual. | | Concept | Specific Learner Expectations | Notes | |--------------------|--|---| | Career Exploration | The student should: analyze a variety of career opportunities in retail operations including buying, receiving, stocking and storing and payment of merchandise identify personal interests, talents and experiences as they relate to careers in retail operations. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM2050: OFFICE SYSTEMS 1 Level: Intermediate Theme: Information Management Systems and Strategies Prerequisite: INF1030 Word Processing 1 **Module Description:** Students identify and describe strategies and procedures in the office environment and managing processes and protocols related to electronic equipment, written communication transmittal and business travelling arrangements. **Module Parameters:** Access to electronic office equipment. #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|--|-----------------------| | e student will: conduct an analysis of a selected office environment | Assessment of student achievement should be based on: an analysis report of an office that includes: name and flow chart of organization rationale for how the office is organized explanation of how tasks are defined how the office focuses on quality strategies used to increase productivity identify and access office equipment used. | 10 | | | Assessment Tool
Research Process: Office Systems 1 – Office
Environments (MAM2050–1)
Standard
Rating of 2 in each applicable task | | | demonstrate use of electronic equipment within office environment(s) | a practical lab experience in a simulated or actual office. Show evidence of efficient use of three different electronic office equipment. Assessment Tool Assessment Task: Office Systems 1 – Practical Lab Experience (MAM2050–2) Standard Rating of 2 in each applicable task | 40 | #### MODULE MAM2050: OFFICE SYSTEMS 1 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|---|-----------------------| | The student will: • develop procedures for managing written communications transmittals | Assessment of student achievement should be based on: an office manual or demonstration of work experience for written communication transmittals including: planning and organizing strategies and procedures for incoming and outgoing mail making decision regarding the appropriate postal or private services to use for a minimum of 10 different documents. | 20 | | | Assessment Tool Assessment Guide: Office Systems 1 – Written Communications/Transmittals (MAM2050–3) Standard Rating of 2 in each applicable task | | | make travel
arrangements for a
business trip. | a travel project consisting of creating a business trip scenario and making arrangements for the trip including: gathering necessary information making decisions regarding who to book through, transportation and accommodations paying special attention to international travel preparing an itinerary preparing budget and expense claims. | 20 | | | Assessment Tool
Assessment Guide: Office Systems I – Travel
Project (MAM2050–4)
Standard
Rating of 2 in each applicable task | | | identify personal interests related to office careers | a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary range. Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | 10 | # BEST COPY AVAILABLE #### MODULE MAM2050: OFFICE SYSTEMS 1 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|---|--------------------------| | The student will: • demonstrate basic competencies. | Assessment of student achievement should be based on: observations of individual effort and interpersonal interaction during the learning process. Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | Integrated
throughout | | Concept | Specific Learner Expectations | Notes | |--------------------|--|---| | Office Environment | The student should: • research how various business offices are organized with respect to: - organizational structure - priorities/philosophy - design and layout • identify the components of a work area: - hardware - software - software - telecommunications - resources/references - ergonomics | Select from offices of: various sizes (e.g., home business, large business, community organization, telecommuting); various sectors of the economy (e.g., oil, service industry, real estate, insurance, health industry, auto dealership). | | | describe how the office supports a commitment to quality management: focus on customer accuracy, completeness, simplicity using references/research identify and assess strategies that increase personal productivity: time and work management setting priorities resource management | Talanhonas photogoniars | | | use a variety of electronic office equipment. | Telephones, photocopiers, calculators, electronic mail, facsimiles, dictaphones. | ## MODULE MAM2050: OFFICE SYSTEMS 1 (continued) | Concept | Specific Learner Expectations | Notes | |---------------------------------
---|---| | Managing Written Communications | research strategies and procedures for small and large businesses regarding: processing incoming mail preparing outgoing mail research postal services available for transmitting documents: various classes of mail special services other carriers available (private couriers and messenger services) analyze the effect of electronic technology and communicating terminals on transmission of written documents. | For example, registered, special delivery. | | Managing Travel Arrangements | gather the necessary information to arrange a business trip select: how to handle bookings and reservations mode of transportation accommodations describe the special arrangements necessary when traveling internationally prepare budgets and expense claims for business trips prepare itineraries for business trips. | Self, travel agent, consumer group. | | Professionalism | demonstrate proper personal grooming and dress appropriate to the office environment research issues related to ethics and laws regarding the use of electronic office equipment. | For example, copyright laws. | | Career Exploration | analyze a variety of career opportunities related to the office work identify personal interests, talents and experiences as they relate to office careers. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM2060: COMMUNICATION STRATEGIES 2 Level: Intermediate Theme: Information Management Systems and Strategies Prerequisite: MAM1030 Communication Strategies 1 Module Description: Students improve their basic oral and written communication strategies necessary to efficient, effective management of information. The focus is on technical writing strategies and composing at the computer when preparing informal business reports and proposals. Module Parameters: Access to computer workstation. #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: • critique informal business reports | reading and critiquing a minimum of three informal reports in an area of interest in regards to content organization, clarity, completeness and use of proper sentence structure, grammar, spelling and punctuation. Suggest ways the report could be improved. Assessment Tool | 15 | | | Assessment Tool Assessment Task: Communication Strategies, Read and Critique Technical Reports (MAMCOM-1) Standard Rating of 2, all questions answered | | | demonstrate use of the writing process; e.g., prewriting, writing, revising, proofreading, when composing business reports or proposals | composing and formatting a minimum of two informal reports in an area of interest. Show evidence that the writing process was followed during preparation (prewriting, writing, revising, proofreading). Assessment Tool Assessment Guide: Communication Strategies Writing Projects (MAMCOM-2) Standard Rating of 2 in all applicable tasks | 70 | ## MODULE MAM2060: COMMUNICATION STRATEGIES 2 (continued) | Module Learner
Expectations | Assessment Criteria and Conditions cill: Assessment of student achievement should be based on: an oral report, ective an oral presentation consisting of a minimum five- minute presentation on a designated topic. Show evidence of effective oral communication strategies | | Assessment Criteria and Conditions Suggr
Empl | | |---|--|-----------------------|--|--| | The student will: • deliver an oral report, using effective communication strategies | | | | | | Strategies | including non-verbal skills. Assessment Tool Assessment Guide: Communication Strategies Oral Presentations (MAMCOM-3) Standard Rating of 2 in all applicable tasks | | | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | | | Concept | Specific Learner Expectations | Notes | |--------------------------------------|--|---| | Preparing to Write Technical Reports | research the types of business situations that require technical reports: investigative report, analysis of a particular problem evaluation of an existing situation or a proposed action response to a situation or incident progress being made on a long-term project proposal, persuades the reader to adopt a change | Select from offices of: various sizes (e.g., home business, large business, community organization, telecommuting); various sectors of the economy (e.g., oil, service industry, real estate, insurance, health industry, auto dealership). | #### MODULE MAM2060: COMMUNICATION STRATEGIES 2 (continued) | Concept | Specific Learner Expectations | Notes | |--|--|--| | Preparing to Write Technical Reports (continued) | The student should: distinguish between the need for informal and formal reports in business environments: situation audience details of investigation compare the characteristics between informal and formal writing including: writing styles length and layout. | | | Writing Effective Informal Reports | research and use prewriting strategies when preparing informal reports: identify the purpose list key points discussion of finding outline the sections of an informal report: summary introduction discussion conclusion(s) recommendations appendices—charts, supporting data, diagrams | | | | draft the informal report using the following strategies: write in an unbiased manner substantiate opinions be specific construct and attach any appendices identify and use revising strategies such as asking questions like the following: is the report properly focused? is the report complete? are conclusions and recommendations logical with the findings? are there any inconsistencies or contradictions? | Use word-processing programs, templates. | ## MODULE MAM2060: COMMUNICATION STRATEGIES 2 (continued) | Concept | Specific Learner Expectations | Notes | |--
---|-------| | Writing Effective Informal Reports (continued) | The student should: identify and use proofreading strategies: proofread for facts, dates, names, figures and statistical information proofread for sentence structure, grammar, spelling, punctuation and format. | | | Oral
Communications | give oral instructions in person or on a recording to enable another person to complete a specified task receive instructions from a person or on a recording and develop a plan to complete a specified task rehearse a prepared oral or written report on a business topic using effective oral communication strategies. | | (1997) E.34/ Management and Marketing, CTS MODULE MAM2080: RECORDS MANAGEMENT 1 Level: Intermediate Theme: Information Management Systems and Strategies Prerequisite: None Module Description: Students demonstrate basic records management skills for a manual records system, emphasizing alphabetic coding procedures. Module Parameters: Access to a computer workstation with database software, if completing this module electronically. #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: • identify and describe basic filing/records management concepts | Assessment of student achievement should be based on: a concept test consisting of questions related to planning and organizing a filing/records management system manually or electronically and creating and/or using a manual or electronic alphabetic records management system. | 30 | | | Assessment Tool Sample Test Items: Pitman Office Handbook Workbook, pp. 148–150 or sample activity p. 151, or Quick Filing Practice Teacher's Manual, Quiz 1 – 4, pp. 17–23 Standard Rating of 65% or higher on concept test | | | demonstrate ability to
organize and use an
alphabetic filing/records
management system | a records management project (manual or electronic) consisting of: organizing a system for alphabetic records indexing records cross-referencing records using the system to store, retrieve and/or manipulate records. | 60 | | | Assessment Tool Assessment Guide: Records Management Project (MAM2080–1) Standard Rating of 1 in each applicable task with 65% accuracy | | # **BEST COPY AVAILABLE** # MODULE MAM2080: RECORDS MANAGEMENT 1 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | | |--|--|--------------------------| | The student will: • identify personal interests and opportunities as they | Assessment of student achievement should be based on: a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary | 10 | | relate to careers in records management | range. Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated
throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |-----------------------------|--|---| | Records Management Basics | The student should: describe records and describe why records are kept identify a variety of records management systems compare a manual filing system with an electronic records system research laws regarding use and access to records management systems identify potential problems associated with records management systems identify the four main types of filing methods (alphabetic, numeric, subject, geographic) | Local filing and records management system currently in use such as video store or doctor's office. | #### MODULE MAM2080: RECORDS MANAGEMENT 1 (continued) | Concept | Specific Learner Expectations | Notes | |---|---|--| | Records Management Basics (continued) | analyze appropriate procedures to create a records management system: objectives and goals assessment of system needed (types of information to be stored, best format for storing information): centralized or decentralized manual or electronic filing method procedures for using the system (what records to keep, who will keep them, where to store records before filing, when to file, when to purge). | The purpose of keeping records, establishing filing/record storage systems. | | Organizing an Alphabetic Filing/Records Management System | identify records that are managed alphabetically research the steps to be completed when filing (inspecting, indexing, sorting, coding and storing) describe the function of cross-referencing practise using the rules for alphabetic filing by indexing a variety of records and filing them identify and describe filing equipment and supplies necessary to create and maintain an efficient manual filing system. | If using a filing practice set, laminate indexing cards and correspondence. Students can use soluble felts for indexing and wipe them clean for reuse after tasks have been completed. | | Storing and Monitoring Alphabetic Records | store new data or records in a filing/records management system retrieve records from a manual filing system analyze strategies to prevent records from being misfiled or managed. | · | | Career Exploration | analyze a variety of career opportunities related to records management identify personal interests, talents and experiences as they relate to careers in records management. | Define key terms related
to career path/ladders,
entry-level positions,
mid-management,
management positions. | # MODULE CURRICULUM AND ASSESSMENT STANDARDS: SECTION F: ADVANCED LEVEL The following pages define the curriculum and assessment standards for the advanced level of Management and Marketing. Advanced level modules demand a higher level of expertise and help prepare students for entry into the workplace or a related post-secondary program. | Module MAM3010: | The Business Organization | F.3 | |-----------------|------------------------------------|------| | | Business in the Canadian Economy | | | Module MAM3030: | Business in the Global Marketplace | F.13 | | | Promotion: Sales Techniques | | | | Distributing Goods & Services | | | | Setting Up a Retail Store | | | | Office Systems 2 | | | | Communication Strategies 3 | | | | Records Management 2 | | MODULE MAM3010: THE BUSINESS ORGANIZATION Level: Advanced Theme: Business Management Systems and Strategies Prerequisite: None Module Description: Students identify and describe organizational structures, management theories and organizations as working units. Students also explain their beliefs of what successful organizations might look like in the future. Module Parameters: No specialized equipment or facilities. Supporting Modules: MAM1010 Management & Marketing Basics MAM2010 Managing for Quality #### **Curriculum and Assessment Standards** | Module Learner
Expectations | Assessment Criteria and Conditions | Suggested
Emphasis |
---|--|-----------------------| | The student will: • identify and assess local examples of different types of organizational structures | Assessment of student achievement should be based on: a presentation of organizational charts of local businesses/organizations that present the four main organizational structures (functional, line and staff, geographical and matrix). Assess each organization's levels of management and channels of communications. | 15 | | | Assessment Tool Presentations/Reports: The Business Organization (MAM3010–1) Standard Rating of 2 in each applicable task | | | analyze the different
management theories
and forecast future
trends | analyzing a minimum of three management theories,
each consisting of an overview, strengths and
weaknesses of each, organizational strategies for each
theory, personal views of the theory they like best,
and personal opinions regarding future trends. | 30 | | | Assessment Tool Presentations/Reports: The Business Organization (MAM3010–1) Standard Rating of 2 in each applicable task | | Advanced | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: • examine the purpose of the following areas in a business organization, and the roles and responsibilities for managers in each of these areas: - research and development - production - finance - marketing - purchasing - administration - human resources | Assessment of student achievement should be based on: a concept test or report consisting of the roles and responsibilities of managers in the functional areas of research and development, production, finance, marketing, purchasing, administration and human resources. Assessment Tool Presentations/Reports: The Business Organization (MAM3010-1) Standard Rating of 2 in each applicable task | 15 | | identify why businesses
succeed/fail and how
organizations measure
their success/failure | a critique consisting of a minimum of three businesses that have succeeded and/or failed. Describe how these businesses rate success/failure and measure performance. Assessment Tool Presentations/Reports: The Business Organization (MAM3010-1) Standard Rating of 2 in each applicable task | 20 | | evaluate a current challenge facing managers in today's society | a presentation of a current issue facing managers consisting of identifying the issues, the reason it is a challenge to managers, any controversy surrounding the issue, possible solutions to resolve the issue, personal views on the issue. Assessment Tool Presentations/Reports: The Business Organization (MAM3010-1) Standard Rating of 2 in each applicable task | 10 | 75 # **BEST COPY AVAILABLE** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: • identify personal interests and opportunities as they relate to careers in large | Assessment of student achievement should be based on: a career profile that includes job descriptions, education/qualification requirements, employment opportunities, advancement potential and salary range. | 10 | | organizations | Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |---------------------------|--|--| | Organizational Structures | analyze the types of organizational structures including: functional (organized by functions) line and staff (organized by product line) geographical (organized by region) committee and matrix (organized by teams) diagram a firm's organization for each type of structure research the levels of management in the managerial hierarchy for each structure describe the channels of communications and flow of information for a variety of organizations. | Production, accounting, divisional, by product west, central, eastern, project-oriented. Use organizational charts. Top-level, mid-level, supervisory. | | Concept | Specific Learner Expectations | Notes | |------------------------|---|---| | Management
Theories | research and critique popular theories of management including: classical scientific management management by objectives management by wandering around Japanese model total quality management site-based management future trends determine and justify the best organizational structure(s) to use for each theory determine and justify the theory (or combination of theories) that best fit the needs of present-day society. | | | Management Functions | research management roles in the following functional areas and explain management tasks and responsibilities in each: research and development production/manufacturing finance/accounting marketing purchasing administration human resources explain how each function fits within the organization, key components of the function and characteristics of successful/effective members. | Top-level, mid-level, supervisory (line). | | Indicators of Success | identify common reasons why organizations succeed/fail: business organizations retail organizations describe how an organization can rate its success describe how performance (owner, manager, support team) can be measured and recognized. | For example, profit,
customer/client loyalty,
employee
commitment/loyalty. | | Concept | Specific Learner Expectations | Notes | |---------------------------------------|--|---| | Professional Conduct of Organizations | identify and analyze ethical challenges that affect organizations and personnel: interpersonal interactions within the organization company policies and protocols customers interactions business associates and competitors describe examples of how
social responsibility has been addressed/not addressed by an organization. | Unemployment; human rights; environmental concerns regarding land, air, water. | | Career Exploration | analyze a variety of career opportunities related to large organizations identify personal interests and experiences as they relate to careers in large organizations. | Define key terms to career path/ladders, entry-level positions, mid-management, upper management. | MODULE MAM3020: BUSINESS IN THE CANADIAN ECONOMY Level: Advanced Theme: Business Management Systems and Strategies Prerequisite: None Module Description: Students expand and relate their knowledge of economics to how business decisions are made within the community, the province, nationally and internationally. Module Parameters: No specialized equipment or facilities. Supporting Modules: MAM1010 Management & Marketing Basics MAM2010 Managing for Quality #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|--|-----------------------| | The student will: • identify basic economic terms and concepts | Assessment of student achievement should be based on: a concept test related to basic economic systems and strategies. | 20 | | | Assessment Tool Sample Test Items: World of Business: A Canadian Profile, 3 rd ed., Workbook, Chapters 2, 12 and 19 Standard Rating of 60% or higher on concept test | | | demonstrate knowledge
of the Canadian
economy | a report or presentation consisting of: explanation of Canada's mixed economy goals of the Canadian economic system examples of goods and services provided in the public and private sector circular flow, role of profit timeline of Canada's business cycle over the past 50 years and actions taken to stabilize the economy explanation of how income is earned and spent role of the Bank of Canada and other financial institutions construct and explain supply and demand graphs. | 50 | | | Assessment Tool Research Process: Business in the Canadian Economy (MAM3020–1) Standard Rating of 2 in each applicable task | | ### MODULE MAM3020: BUSINESS IN THE CANADIAN ECONOMY (continued) | Module Learner Expectations | Assessment Criteria and Conditions | | |---|---|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | identify, describe and
evaluate an economic
issue challenging
Canadian businesses | a position paper that: identifies an issue summarizes the concerns of all sides states personal position recommends course of action. | 30 | | | Assessment Tool Research Process: Business in the Canadian Economy (MAM3020–1) Standard Rating of 2 in each applicable task | 2 G | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |---------------------------------|---|--| | | The student should: | _ | | Economic Systems and Strategies | describe the important role of economics in our personal lives | | | | research how scarcity imposes the need to make choices by the individual and by society | | | | describe how all choices are "trade-offs" or "opportunity costs" | | | | cite examples of opportunity costs | | | | describe the factors of production (land, labour, capital) | See MAM1010. | | | evaluate goods and services within the community and determine who produces and consumes them. | Include examples from both the public and private sectors. | | | • research the key decisions of consumers (What to purchase? How many to purchase, at what cost?) | | | | • research the key decisions of producers (What to produce? How many to produce? With what resources? What cost?) | | ### MODULE MAM3020: BUSINESS IN THE CANADIAN ECONOMY (continued) | Concept | Specific Learner Expectations | Notes | |---|---|-------| | Economic Systems and Strategies (continued) | analyze the interrelationship of consumers and producers explain key economic indicators: Gross Domestic Product (GDP) personal income consumer price index unemployment rates stock/bond markets compare the different types of economic systems listing the characteristics, advantages and disadvantages of each: market command mixed. | | | Canadian Economic System and Strategies | research the goals of our Canadian economic system explain the role of profit in our mixed economy research the circular flow of our economy and its effects on: consumers government business Gross Domestic Product describe the business cycle during times of prosperity and depression explain actions the government might take to stabilize our economy explain how income is earned and spent describe the role of the Bank of Canada and other banking institutions in determining interest rates and the relationship interest rates have on purchases, investments, etc. | | # MODULE MAM3020: BUSINESS IN THE CANADIAN ECONOMY (continued) | Concept | Specific Learner Expectations | Notes | |---|---|---| | Supply, Demand, Price | The student should: research the laws of supply and demand analyze the effects of supply and demand on price in a variety of market scenarios identify recent examples of how the market has made adjustments to price and supply of various goods and services. | Elasticity of supply and demand, external influences, government influences. With and without competition, with and without marketing/advertising initiatives. | | Economic Issues Challenging Canadian Business | identify key issues that challenge Canadian business (community, region, province, nation, international) research one of these issues in depth. | Economic growth versus environmental (air, land, water) issues, regional disparity and diversity, changing work force, dealing with unemployment. | MODULE MAM3030: BUSINESS IN THE GLOBAL MARKETPLACE Level: Advanced Theme: Business Management Systems and Strategies Prerequisite: None Module Description: Students identify the opportunities and challenges that confront business people in establishing a global business operation. Module Parameters: No specialized equipment or facilities. Supporting Modules: MAM1010 Management & Marketing Basics MAM2010 Managing for Quality MAM3020 Business in the Canadian Economy #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--
---|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | compare existing international business ventures within developing and developed nations | researching a minimum of four businesses (two with developing and two with developed nations) and reporting the following: name of company and products and/or services organizational structure (e.g., multinational) management and marketing systems and strategies constraints and considerations identified when doing business with the foreign nation local challenges resulting from global competition. | 15 | | | Assessment Tool Presentations/Reports: Business in the Global Marketplace (MAM3030–1) Standard Rating of 2 in each applicable task | | | identify and examine
existing legislation that
affects global ventures | a concept test consisting of questions related to global business legislation, regulations and organizations including: basic concepts of international trade. provincial and Canadian legislation trading blocs, agreements and policy. | 15 | | | Assessment Tool Sample Test Items: World of Business: A Canadian Profile, 3 rd ed, Workbook, Chapters 6, 7, 8 Standard Rating of 60% or higher on concept test | | # BEST COPY AVAILABLE | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|---|--------------------------| | The student will: • analyze existing global ventures | Assessment of student achievement should be based on: analyzing a minimum of four case studies using videos, magazine articles, books and/or newspaper clippings, which represent the use of different management and marketing strategies in the global marketplace. | 20 | | | Assessment Tool Presentations/Reports: Business in the Global Marketplace (MAM3030–1) Standard Rating of 2 in each applicable task | | | identify and investigate global entrepreneurial opportunities within a developing and a developed nation | a research project on the global marketplace. See Global Marketplace Research Project. Assessment Tools Sample Project: Global Marketplace Project (MAM3030-2) Research Process: Business in the Global Marketplace Project (MAM3030-3) Standard Rating of 2 in each applicable task | 50 | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | Integrated
throughout | | Concept | Specific Learner Expectations | Notes | |----------------------------------|---|---| | Global Business
Opportunities | explain global marketplace terms identify and describe a variety of international businesses including organizational structures, manager roles and responsibilities for foreign companies in Canada; Canadian companies abroad describe the pros and cons of various forms of international business opportunities. | For example, sanctions, imports, exports, tariffs, embargo. Conglomerates, multinational, small business, franchise foreign subsidiaries, joint ventures, off shore. Use of SWOT (strengths, weaknesses, opportunities, threats). | | Legislation and Policies | research existing provincial legislation/regulations that promote or hinder trade within Canadian research Canadian and other nation legislation/regulations that promote or hinder trade with Canada explain and describe the: World Trade Organization Canada/US Free Trade Agreement North American Free Trade Agreement European Economic Community Asian Pacific Rim other international trading agreements describe a "protectionism" policy and the historical effect it has had on countries describe/debate Canada/U.S. actions regarding: tariffs (import and export tax) dumping prepare an organization chart with functions, duties, descriptions, and examples of: export department export manager commission agent research the role of the World Bank in international business | What are the strengths and weaknesses of each bloc? Use of SWOT (strengths, weaknesses, opportunities, threats). E.g., importing and dumping of sugar beets in Canada and its effect on the Alberta economy. | | Concept | Specific Learner Expectations | Notes | |--|---|--| | Legislation and Policies (continued) | The student should: describe the basic concepts of international trade from a fiscal and economic position: balance of trade balance of payments exchange rate (floating, devaluation, revaluation) counter trade. | | | Strategies for Operating in the Global Marketplace | describe the concept of "profit with principles" when doing business with developing nations describe the global competitive forces being exerted on the Canadian business community explain how a Canadian business operation might determine its "niche" in the international marketplace research and summarize how management organizes for an effective international strategy: development of new products/services maximize advanced technology capability (communication, research, production) using resources from the local community identify local economic political, social and environmental issues clarify profit targets research and explain possible involvement opportunities on the international business scene (provide examples and identify management's role): exporting importing (directly/indirectly) licensing (licensee/licenser) franchising (franchisee/franchiser) foreign marketing foreign production and marketing. | Marketing
Today, The Body Shop Case Study, p. 291. Trading blocs, telecommunications. How is the business unique in the global marketplace? Students may want to research international marketing blunders. Use of local personnel (e.g., translators) who know the local market can help make decisions regarding the market, transportation, advertising, sales, and production, use of trade commissioners. | (1997) F.16/ Management and Marketing, CTS | Concept | Specific Learner Expectations | Notes | |-------------------------------------|---|-------| | Concept Constraints and Conditions | The student should: • research and assess managerial considerations in a foreign country; e.g.: - geographical conditions - economic conditions - social conditions - political conditions - cultural differences - environmental conditions • contrast risks/challenges to opportunities and indicate on what basis a positive decision would be made to proceed with a foreign venture • describe how management practices differ in the global marketplace in relation to: - leadership practices - organization structure - employee motivation levels/incentives | Notes | | | quality standards. | | MODULE MAM3040: PROMOTION: SALES TECHNIQUES Level: Advanced Theme: Marketing Systems and Strategies Prerequisite: None Module Description: Students learn techniques for successful selling. Module Parameters: No specialized equipment or facilities. Supporting Modules: MAM1010 Management & Marketing Basics MAM2020 Promotion: Advertising #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | critique salespersons and customers during the selling process | critiquing a minimum of three sales presentations from a variety of resources including: live video cases. | 20 | | | Assessment Tool
Assessment Task: Observe and Critique Sales
Presentations (MAM3040–1) | | | | Standard Critique 3 presentations, all sections completed | | | develop and demonstrate
proper sales techniques | planning, presenting and self-assessing a person-to-
person sales presentation using a product that can be
demonstrated. Include all steps of the selling process. | 70 | | | Assessment Tool
Assessment Guide: Sales Presentation
(MAM3040–2) | | | | Standard
Rating of 2 in each applicable task | | | identify personal interests and opportunities as they relate to careers in sales | a career profile that includes job descriptions,
education/qualification requirements, employment
opportunities, advancement potential and salary
range. | 10 | | | Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | | | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|---|--------------------------| | The student will: • demonstrate basic competencies. | Assessment of student achievement should be based on: observations of individual effort and interpersonal interaction during the learning process. Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | Integrated
throughout | | Concept | Specific Learner Expectations | Notes | |-------------------------|--|--| | The Salesperson | define selling and discuss the role of the salesperson in: the buying and selling process selling self, the products/services, the business human relations discuss the effect of ethical and legal considerations on the role of the salesperson identify personality traits that are needed by salespeople and indicate why they are important list characteristics that customers expect to find in a salesperson and indicate: why they are important why they can have either a positive or negative effect explain what is required in a successful sales presentation. | | | Satisfying
Customers | describe why people buy describe different customer types describe what produces satisfaction when making a personal purchase: evaluation of alternatives making the purchase re-evaluating the purchase. | See Quality Customer
Service (MAM1020). | | Concept | Specific Learner Expectations | Notes | |--|---|---| | | The student should: | | | Steps of a Sale • Pre-approach | describe how a salesperson prepares for the customer: customer characteristics/motives product/service information | Practise sale techniques through role playing. | | | research and analyze information related to prospective customers and product information | | | Approach | explain how the welcome statement can help get attention and establish customer rapport | | | | practise using different approaches for a variety
of situations including social, service and
merchandising | | | Determining Customer Needs and Wants | explain the effectiveness and timing used by the salesperson to identify the customer needs and wants: observe customer selling statement(s) ask question(s) listen to customer | | | | develop a series of questions to determine the
customer's needs | | | Planning the Presentation | describe the importance of determining the type
of customer and how the sales presentation is
tailored to encourage the customer | Decided, undecided, just looking, friendly, know-it-all, silent, deliberate. | | | explain how the salesperson can recognize
customer buying signals | | | | suggest possible sales activities/responses for
customer personality types | | | | describe the use of sensory appeal in sales
demonstrations and how it is effective | Sensory appeal—appeal to
the five senses: taste,
touch, sight, hearing,
smell. | | | identify other techniques that are used by
salespersons to encourage customers | | | | list at least 10 unique selling points (USP) for a product | | | | turn product features or USPs into customer benefits | (USP: unique selling points). | | | Concept | Specific Learner Expectations | Notes | |---|------------------------------------|---|---| | | | The student should: | | | • | Handling
Customer
Objections | explain what a salesperson can do to counteract customer: excuses objections | | | | | describe possible techniques for answering objections and indicate under what circumstances they could be appropriately used as an answering method | Question, yes, but, superior point, direct- denial, boomerang, third-party, demonstration, close- | | | | prepare a variety of objections that customers may
raise and describe how to overcome these
objections effectively | on-an objection. | | • | Closing the Sale |
describe how a natural close to the sale can be achieved by including the following alternatives: stop demonstrating/showing the product narrow the selection discuss ownership ask to buy (will this be cash or charge) determine why there is reluctance be confident | | | | | describe the conditions under which the salesperson determines the appropriate time to close the sale | | | | | explain the purpose of the trial close and how it can be included in the sales discussion | | | | | list a variety of closing techniques and describe
the circumstances that would best support each | Obtain small favourable decisions. Reinforce added decisions. | | | | describe lost sales, errors in closing a sale and preparing for the next sale | Seek frequent agreement. Narrow the choice. Assumption (will this be cash or charge?). Offer a premium. Last-chance-to-buy. | | | | identify the techniques that can be used to support more sales (currently, in the future) demonstrate the mechanics of closing: ringing in the sale wrapping/bagging merchandise taking leave. | For example, suggestion selling (ask if customer would like a tie with a suit or sell an extended warranty with an automobile). | 91 | Concept | Specific Learner Expectations | Notes | |--------------------|---|---| | Non-selling Duties | describe how sales support activities link to success in sales: stock-keeping housekeeping building displays preventing loss/waste directing customers handling complaints following store policy. | See Quality Customer
Service (MAM1020). | | Career Exploration | analyze a variety of career opportunities in sales identify personal interests, talents and experiences as they relate to careers in sales | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM3050: DISTRIBUTING GOODS & SERVICES Level: Advanced Theme: Marketing Systems and Strategies Prerequisite: None **Module Description:** Students explore the channels of distribution and modes of transportation used to direct goods from the producer to the consumer. **Module Parameters:** No specialized equipment or facilities. **Supporting Modules:** MAM1010 Management & Marketing Basics MAM2040 Retail Operations #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | identify and compare
different channels of
distribution and modes
of transportation | a concept test consisting of questions related to: different channels of distribution available to marketers and the generic-types of products that traditionally flow through each channel a comparison relating the modes of transportation available in the marketplace middlemen used in distribution (e.g., wholesalers and agents). | 20 | | | Assessment Tool Sample Test Items: Marketing Today: A Retail Focus, Teacher's Resource, Chapter 1 test Assessment Task: Comparing Modes of Transportation (MAM3050-1) Standard Rating of 50% or higher on concept test all sections competed in chart for modes of transportation | | | identify and describe
different types of
retailers present in the
community | a presentation consisting of types and names of local retailers; including the lines of merchandise or services they offer. Assessment Tool Assessment Task: Examine Types of Retailing | 20 | | | (MAM3050–2) Standard All sections completed in chart for types of retailing | | CTS, Management and Marketing /F.25 (1997) ### MODULE MAM3050: DISTRIBUTING GOODS AND SERVICES (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|--|-----------------------| | identify and present the channels of distribution and modes of transportation used for a manufactured product | Assessment of student achievement should be based on: a presentation/research project consisting of selecting a manufactured product, researching the product back to its raw material state, visually presenting all channels of distribution and modes of transportation used to bring the product to the consumer. | 50 | | | Assessment Tool Assessment Guide: Channels of Distribution Presentation (MAM3050–3) | | | | Standard Rating of 2 in each applicable task | | | identify personal interests and opportunities as they relate to careers in | a career profile that includes job descriptions,
education/qualification requirements, employment
opportunities, advancement potential and salary
range. | 10 | | distribution | Assessment Tool Assessment Task: Career Profiles (MAMCARE) Standard Three career profiles, all sections completed | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |---|--|-------| | Channels of Distribution Systems and Strategies | The student should: define channels of distribution and provide examples research the three major distribution policies and provide examples of products that follow each policy: extensive selective exclusive | | #### MODULE MAM3050: DISTRIBUTING GOODS AND SERVICES (continued) | Concept | Specific Learner Expectations | Notes | |---|---|--| | Channels of Distribution Systems and Strategies (continued) | evaluate the role of producers, processors, manufacturers, agents, brokers, wholesalers, retailers and consumers, and identify examples of each compare the most common types of channels and provide examples of products that go through each channel: produce to consumer (direct) one intermediary (retailer) two intermediaries (wholesaler, retailer) three intermediaries (agent, wholesaler, retailer) research the role of a broker, commission agent (sales, manufacturer). | | | Wholesalers and Agents | list the functions of a wholesaler research the importance of wholesalers to manufacturers, to retailers research local wholesalers in his or her community describe the different types of agent intermediaries and their role in the distribution process. | Real-estate agents,
brokers, auctioneers. | | Retailers | analyze the common types of retail stores and give examples of each; include both service and merchandising businesses describe the types of non-store retailers analyze future retailing opportunities and how they might effect traditional channels. | Convenience, specialty, discount, department, supermarket, superstore, co- operatives, wholesale warehouse club, catalogue showroom. Mail order, direct selling, telemarketing, automatic vending, network marketing. | ###
MODULE MAM3050: DISTRIBUTING GOODS AND SERVICES (continued) | Concept | Specific Learner Expectations | Notes | |----------------------------|---|--| | Modes of
Transportation | explain the role transportation plays within the channels of distribution compare the advantages and disadvantages of the various modes of transportation (cost, accessibility, reliability, in-transit time, flexibility): rail road pipeline air water illustrate the modes of transportation used for a variety of different products research developments in transportation methods. | For example, canned goods versus fresh flowers from Holland. For example, intermodal containerization with ship, rail, plane, truck. | | Career Exploration | analyze a variety of career opportunities in distribution identify personal interests, talents and experiences as they relate to careers in distribution. | Define key terms related to career path/ladders, entry-level positions, mid-management, management positions. | MODULE MAM3060: SETTING UP A RETAIL STORE Level: Advanced Theme: Marketing Systems and Strategies Prerequisite: None **Module Description:** Students develop retail store images, examine potential locations and design store layouts. Students should be given hands-on experience by researching a location for an actual retailing opportunity and design a layout for this retail store. This module focuses on students owning a retail business and learning the necessary steps for success. **Module Parameters:** No specialized equipment or facilities. **Supporting Modules:** MAM1010 Management & Marketing Basics ENT2030 Marketing the Venture MAM2040 Retail Operations #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | • create an image for a retail business | a store design project – Part 1: select a particular type of retail store and create an image for this retail store including a name, identifying target niche, and identification of distinguishing characteristics. | 15 | | analyze and justify a location and site | a store design project – Part 2: identify a community and a site within the community for the retail store selected in Part 1. | 15 | | design an effective floor
plan using the principles
of store design and
layout | a store design project – Part 3: design a store front, using layout design principles, for selected retail site in Part 2 design an interior layout, using layout design principles, for selected retail site in Part 2. | 20
40 | | | Assessment Tool Assessment Guide: Designing a Retail Store Project (MAM3060–1) Standard Rating of 2 in each applicable task | | ## MODULE MAM3060: SETTING UP A RETAIL STORE (continued) | Module Lear
Expectation | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | identify and sel
vendors for the
of fixtures and
equipment prepare a main
schedule | furniture, fixtures and equipment for the particular store of choice | 10 | | | Assessment Tool Assessment Guide: Designing a Retail Store Project (MAM3060–1) Standard Rating of 2 in each applicable task | | | demonstrate ba
competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | | Concept | Specific Learner Expectations | Notes | |---------------------------|---|--------------------------------------| | Creating a Store
Image | The student should: describe examples of what creates a favourable image: store name targeting your market quality/price of product and service retail polices and services (credit, return policies, guarantees). | | | Choosing a Location | describe marketing research strategies describe the type of retail store he or she is interested in opening | See Marketing the Venture (ENT2030). | #### MODULE MAM3060: SETTING UP A RETAIL STORE (continued) | Concept | Specific Learner Expectations | Notes | |---|---|-------| | Selecting a Community Selecting a Site | identify the kind of community (city/town/district) he or she is looking for list store location objectives regarding target market, business environment and competition identify and investigate a preliminary list of communities compare communities selected, short list and rank select the best community for the retail business research various sites within the community research traffic patterns research options for location: compare buying versus leasing calculate how to best maximize sales question the site based on store image analyze large competition versus one-of-a- | | | Creating a Store/Floor Design | kind. analyze the: space required work flow patterns (employee, customer) equipment/display/physical arrangement describe and illustrate how to incorporate: enticements to customers (come, stay, buy, return) efficiency/service flexibility/convenience safety (employees, customers) security (merchandise, equipment) maintenance (day-to-day, repair, remodel) research the principles of store front and interior floor design and layout (features, impulse goods vs. staple goods, physical arrangement) | | ### MODULE MAM3060: SETTING UP A RETAIL STORE (continued) | Concept | Specific Learner Expectations | Notes | |---|---|---| | Creating a Store/Floor Design (continued) | The student should: compare exterior and interior layouts among stores with similar product lines: supermarket department small store service operation identify elements that compete for space on the floor describe/illustrate: why the plan is functional selling/non-selling areas equipment/furniture decor image of business (inside/outside). | A background in Design
Studies is helpful. | | Managing Facilities | prepare housekeeping schedules/work plans: daily cleaning general maintenance redecorating (promotional and upkeep). | | **MODULE MAM3070: OFFICE SYSTEMS 2** Level: Advanced Theme: Information Management Systems and Strategies Prerequisite: MAM2050 Office Systems 1 Module Description: Students demonstrate effective office environment strategies and processes, use electronic office equipment, and manage processes related to electronic communications and business meetings. Module Parameters: Access to electronic office
equipment. #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: • evaluate and make recommendations for improving the quality of the office environment | Assessment of student achievement should be based on: a research report that will address: change processes job/role descriptions work plan training. | 20 | | | Assessment Tool Research Process: Office Systems 2 – Office Environments (MAM3070–1) Standard Rating of 3 in each applicable task | | | demonstrate independent
use of office strategies
and procedures, and
electronic office
equipment within office
environments | a practical lab experience in a simulated or actual office. Train others on a minimum of three different electronic office equipment. Show evidence of efficient use of electronic office equipment when training others. Assessment Tool Assessment Task: Office Systems 2 – Practical Lab Experience (MAM3070–2) Standard | 40 | | | Rating of 3 in each applicable task | | # BEST COPY AVAILABLE ### MODULE MAM3070: OFFICE SYSTEMS 2 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|-----------------------| | The student will: | Assessment of student achievement should be based on: | | | describe procedures for
managing electronic
communications | an office manual or demonstration of work experience consisting of policies and procedures for electronic communications equipment including: telephone facsimile electronic mail/Internet. | 20 | | | Assessment Tool Presentations/Reports: Office Systems 2 – Electronic Communications (MAM3070–3) Standard Rating of 3 in each applicable task | | | demonstrate ability to
plan and run a business
meeting | a business meeting consisting of: plan a business meeting prepare for the meeting use effective and efficient strategies during the meeting complete follow-up tasks. | 20 | | | Assessment Tool
Assessment Task: Office Systems 2 – Business
Meetings (MAM3070–4)
Standard
Rating of 3 in each applicable task | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above | | 102 ### MODULE MAM3070: OFFICE SYSTEMS 2 (continued) | Concept | Specific Learner Expectations | Notes | |--------------------|---|--| | | The student should: | | | Office Environment | research the change process within an office as
electronic technologies alter the office
environment | Select from offices of various sizes (e.g., home business, large corporation). | | | analyze the changing role of the office worker at the different levels (entry-level, supervisory, top-level management) research various job descriptions: responsibilities (direct, indirect) setting priorities reporting structure opportunities for initiative | Various sectors of the economy (e.g., oil, service industry, legal, real estate, insurance, auto dealership, health services). | | | illustrate the flow of work for one or more office functions identify strategies to develop skill and train others on a variety of electronic office equipment | Telephones, photocopiers,
calculators, electronic
mail, facsimiles,
dictaphones. | | | compare office manuals for common policies and procedures | | | | propose strategies by which an office could improve the commitment to quality management | | | | implement strategies that increase personal productivity: time and work management setting priorities resource management. | | 103 ### MODULE MAM3070: OFFICE SYSTEMS 2 (continued) | Concept | Specific Learner Expectations | Notes | |---|---|---| | Procedures for Managing Electronic Communications | describe the various communication systems available to business: telephone voice messaging systems electronic mail facsimiles Internet teleconferencing | | | | research a variety of communication procedures and protocols that are practised for each system. (e.g., answering phones promptly, delivering fax messages promptly, answering electronic mail messages immediately) apply efficient communication procedures and protocols when using a variety of electronic office equipment. | | | Managing Meeting Arrangements | identify procedures to use when planning a meeting: formal and informal describe strategies to use to prepare for the meeting describe how meetings run effectively and efficiently describe the procedures to follow after the meeting. | Agenda for a business meeting could be planned around a discussion of the basic competencies within CTS or the Conference Board of Canada's Employability Skills. | | Professionalism | demonstrate proper personal grooming and dress appropriate to the office environment follow ethics and laws regarding the use of electronic office equipment. | For example, copyright laws. | **MODULE MAM3080: COMMUNICATION STRATEGIES 3** Level: Advanced Prerequisite: Theme: Information Management Systems and Strategies Module Description: Students continue to improve basic oral and written communication strategies necessary to efficient and effective management of information. Focus is on technical writing strategies and composing at the computer when preparing formal business reports and proposals. Module Parameters: Access to a computer workstation. None **Supporting Module:** MAM2060 Communication Strategies 2 #### **Curriculum and Assessment Standards** | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|--|-----------------------| | The student will: critique formal technical reports | Assessment of student achievement should be based on: reading and critiquing a minimum of two formal technical reports for organization, clarity, completeness and use of proper sentence structure, grammar, spelling and punctuation. Suggest ways the reports could be improved. | 20 | | | Assessment Tool Assessment Task: Communication Strategies, Read and Critique Technical Reports (MAMCOM-1) Standard Rating of 3, all questions answered | | | prepare a formal
technical report that is
clear, concise and meets
the needs of the report | composing and formatting a formal technical report in
an area of interest. Show evidence that the writing
process was followed in its preparation (prewriting,
writing, revising and proofreading). | 60 | | user | Assessment Tool Assessment Guide: Communication Strategies Writing Projects (MAMCOM–2) | | | | Standard Rating of 3 in each applicable tasks | | ## MODULE MAM3080: COMMUNICATION STRATEGIES 3 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---
--|--------------------------| | The student will: | Assessment of student achievement will be based on: | | | deliver an oral, formal
technical report
supported by visual aids | an oral presentation consisting of a minimum 10-minute presentation of a formal technical report. Show evidence of effective oral communication strategies including use of non-verbal skills and visual aids. | 20 | | | Assessment Tool Assessment Guide: Communication Strategies Oral Presentations (MAMCOM–3) | | | | Standard
Rating of 3 in all applicable tasks | | | demonstrate basic competencies. | observations of individual effort and interpersonal interaction during the learning process. | Integrated
throughout | | | Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above. | | | Concept | Specific Learner Expectations | Notes | |-------------------------------------|--|---| | Planning to Write Technical Reports | The student should: identify examples of technical writing: instruction manuals research reports describe characteristics of effective technical writing: directed to topic/need | Examples of technical writing can be found in every CTS strand. | | | directed to topic/need accurate (terminology, procedures, data) current, clear, concise and complete research the parts of a formal technical report: the cover title page table of contents list of illustrations synopsis (executive summary) body of the text (discussion, conclusions, recommendations, footnotes) appendix bibliography or reference list letter of transmittal | | ### MODULE MAM3080: COMMUNICATION STRATEGIES 3 (continued) | Concept | Specific Learner Expectations | Notes | |---|---|-------| | Planning to Write Technical Reports (continued) | The student should: identify and demonstrate competencies needed for effective technical writing: concentration precision summarization skills read and evaluate a variety of technical reports compare technical writing with other writing; e.g., creative, historigraphical, journalistic. | | | Writing Effective
Technical
Reports | research and follow prewriting strategies when preparing formal technical reports: determine the purpose prepare an outline conduct the research develop a notetaking system prepare an outline putting all sections together | | | | compose the first draft of the formal document using word-processing programs, templates and effective strategies for formal reports such as: write one section at a time (executive summary being the last section to write) use headings and side headings for ease of reading | | | | use revising strategies such as: check draft against outline insure purpose has been achieved check report is clear, concise and complete check facts for accuracy | | | | use proofreading strategies: proofread for facts, dates, names, figures and statistical information proofread for sentence structure, grammar, spelling, punctuation and format. | | ### MODULE MAM3080: COMMUNICATION STRATEGIES 3 (continued) | Concept | Specific Learner Expectations | Notes | |------------------------|---|---| | Oral
Communications | The student should: research and critique presentation strategies identify types of visual aids one can use in a presentation rehearse making an oral presentation of a formal technical report using visual aids and effective presentation strategies. | Charts, graphs, diagrams, pictures, outlines. | **MODULE MAM3090: RECORDS MANAGEMENT 2** Level: Advanced Theme: Information Management Systems and Strategies Prerequisites: MAM2080 Records Management 1 INF1050 Database 1 Module Description: Students describe the advantages of an automated records system. Numeric, subject and geographic coding are emphasized. Module Parameters: Access to a computer workstation and database software. ### **Curriculum and Assessment Standards** | Module Learner
Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |---|---|-----------------------| | The student will: • identify and describe basic electronic records management concepts | Assessment of student achievement should be based on: a concept test consisting of questions related to: basic electronic records management systems subject, numeric and geographical record systems. | 20 | | | Assessment Tool Sample Test Items: Pitman Office Handbook Workbook, pp. 151-153, on the job activities or Quick Filing Practice Teachers Manual, Quiz 5,6,7,8 and Final Test, pp. 25-35. Standard Rating of 80% or higher on concept test | | | demonstrate ability to plan, create and use two of the following electronic records management systems: numeric subject geographic | an electronic records management project consisting of numeric, subject and geographic data: choose records to be managed electronically identify users of system plan and organize the system create the records management systems use the system to store, retrieve, edit and manipulate records prepare reports (alphabetic, numeric, subject and geographical) from the system. recommend ways to improve system. Assessment Tool Assessment Task: Records Management Project (MAM3090-1) Records Management Planning Sheet (MAM3090-2) Standard Rating of 2 in each applicable task with 80% accuracy | 80 | CTS, Management and Marketing /F.41 (1997) ### MODULE MAM3090: RECORDS MANAGEMENT 2 (continued) | Module Learner Expectations | Assessment Criteria and Conditions | Suggested
Emphasis | |--|--|--------------------------| | The student will: • demonstrate basic competencies. | Assessment of student achievement should be based on: observations of individual effort and interpersonal interaction during the learning process. Assessment Tool Basic Competencies Reference Guide and any assessment tools noted above. | Integrated
throughout | | Concept | Specific Learner Expectations | Notes | |--
---|--| | Planning and Organizing Electronic Records | describe and give examples of automated records systems describe the advantages of the automated records systems over manual systems research safety and security procedures of automated records describe the process known as micrographics research the types of microfilm and their uses roll film microfiche microfilm jacket aperture cards identify and describe electronic equipment and supplies necessary to create and maintain an efficient electronic records management system differentiate between ROM and RAM when creating an electronic records management system. | Working knowledge of database software package may require additional time if the student's software skills are not efficient (see Information Processing Database 1, 2 [INF1050, INF2070]). | ### MODULE MAM3090: RECORDS MANAGEMENT 2 (continued) | Concept | Specific Learner Expectations | Notes | |--|---|---| | Creating a Subject Records Management System | The student should: identify records that are or should be managed by subject explain the advantages and disadvantages of subject storage describe the standard arrangements for subject storage: straight dictionary arrangement encyclopedic arrangement create a subject records management system practise using the rules for subject filing by indexing, coding and storing a variety of records. | Students can prepare a manual for reference—coding rules. | | Creating a Numeric Records Management System | identify records that are or should be managed by number explain the advantages and disadvantages of numeric storage describe numeric storage methods: consecutive numbering methods non-consecutive numbering or terminal digit methods explain the differences between consecutive and non-consecutive numeric record storage describe how records can be stored chronologically create a numeric records management system practise using the rules for numeric filing by indexing, coding and storing a variety of records. | | ### MODULE MAM3090: RECORDS MANAGEMENT 2 (continued) | Concept | Specific Learner Expectations | Notes | |---|--|-------| | Creating a | The student should: • identify records that are or should be managed by | | | Geographic
Records
Management
System | explain the advantages and disadvantages of geographic storage | | | System | explain the differences and similarities between geographical and alphabetic methods | | | | create a geographic records management system | | | | practise using the rules for geographic filing by indexing, code and store a variety of records. | · . | | Storing and
Monitoring | For each records management system created (subject, numeric, and geographical): | | | Records Management | store new data or records | | | Systems | retrieve data or records | | | | sort and/or query records | | | | create a report | | | | manipulate and edit records | | | | analyze strategies to prevent records from being mismanaged. | | ### MANAGEMENT AND MARKETING ### **SECTION G: ASSESSMENT TOOLS** The following pages comprise background information and strategies for assessing student achievement and the assessment tools that are listed in Sections D, E and F of this Guide. This section of the Guide to Standards and Implementation has been designed to provide a common base of understanding about the level of competencies students are expected to demonstrate to successfully complete a module. The goal is to establish assessment standards for junior and senior high school students that are fair, credible and challenging. These tools will assist teachers throughout the province to more consistently assess student achievement. The purpose of expanding on the assessment standards is to: - increase confidence among students, parents, business/ industry and post-secondary that students can demonstrate the competencies specified in the modules they have completed - encourage fairness and equity in how students' efforts are judged - enable learners to focus effort on key learnings - support teachers and community partners in planning and implementing CTS. These tools were validated during the optional stage of CTS implementation. ### **TABLE OF CONTENTS** | ASSESSING STUDEN | T ACHIEVEMENT | | |-------------------|--|--------------| | Assessing Student | Achievement in CTS | G.4 | | | Achievement in Management and Marketing | | | Assessment Tools | Generic to CTS: | | | Basic Compete | ncies Reference Guide | G.8 | | Generic Rating | Scale | G .10 | | Frameworks fo | r Assessment: | | | CTSISS: | Issue Analysis | G.11 | | | Lab Investigations | | | CTSNEG: | Negotiation and Debate | G.13 | | | Presentations/Reports | | | CTSRES: | Research Process | G.15 | | | Generic to Management and Marketing Strand: | | | | Assessment Checklist: Workstation Routines and Management | | | | Assessment Task: Career Profiles | G.17 | | MAMCOM-1: | Assessment Task: Communication Strategies, | | | | Read and Critique Technical Reports | | | | Assessment Guide: Communication Strategies Writing Projects. | G .19 | | MAMCOM-3: | Assessment Guide: Communication Strategies | | | | Oral Presentations | G.20 | | Assessment Tools | Specific to Modules in the Management and Marketing Strand: | | | | Presentations/Reports: Management and Marketing Projects | G.21 | | | Presentations/Reports: Customer Portfolio | | | | Assessment Guide: Retail Sales Clerk Techniques | | | MAM1020-3: | Assessment Guide: Retail Cashier | G.24 | | | Assessment Guide: Communication Strategies 1 – | | | | Role Playing | G.25 | | MAM2010-1: | Presentations/Reports: Managing for Quality | G.26 | | MAM2020-1: | Assessment Guide: Print Advertisements | G.27 | | MAM2020-2: | Assessment Guide: Production of Radio Commercials | G.28 | | MAM2020-3: | Assessment Guide: Production of Television Commercials | G.29 | | MAM2020-4: | Presentations/Reports: Overview of Broadcast Media | G.30 | | MAM2020-5: | Assessment Task: Evaluation of Print Advertisements | G.31 | | MAM2020-6: | Assessment Task: Evaluation of Radio and | | | | Television Commercials | | | MAM2030-1: | Assessment Task Checklist: Visual Merchandising Manual | G.33 | | | Assessment Task: Yearly Visual Merchandising Planner | | | MAM2030-3: | Assessment Guide: Visual Merchandising Presentations | G.35 | | | Assessment Task: Evaluation of Visual | | | | Merchandising Presentations | | | | Research Process: Retail Policies and Procedures | | | MAM2040-2: | Assessment Task: Buying, Receiving and Payment of | | | | Goods and Services | G.38 | | MAM2040-3: | Assessment Task: Pricing and Controlling Goods and Services | G.39 | | MAM2050-1: | Research Process: Office Systems 1 – Office Environments | G .40 | |------------|---|--------------| | MAM2050-2: | Assessment Task: Office Systems 1 – Practical Lab Experience. | G .41 | | MAM2050-3: | Assessment Guide: Office Systems 1 – Written | | | | Communications Transmittals | G.42 | | MAM2050-4: | Assessment Guide: Office Systems 1 - Travel Project | G.43 | | MAM2080–1: | Assessment Guide: Records Management Project | G.44 | | MAM3010-1: | Presentations/Reports: The Business Organization | G.45 | | MAM3020-1: | Research Process: Business in the Canadian Economy | G.46 | | MAM3030-1: | Presentations/Reports: Business in the Global Marketplace | G.47 | | MAM3030-2: | Sample Project: Global Marketplace Project | G .48 | | MAM3030-3: | Research Process: Business in the Global Marketplace Project | G .51 | | MAM3040-1: | Assessment Task: Observe and Critique Sales Presentations | G.52 | | MAM3040-2: | Assessment Guide: Sales Presentation | G.53 | | MAM3050-1: | Assessment Task: Comparing Modes of Transportation | G.54 | | MAM3050-2: | Assessment Task: Examine Types of Retailing | G.55 | | MAM3050-3: |
Assessment Guide: Channels of Distribution Presentation | G.56 | | MAM3060-1: | Assessment Guide: Designing a Retail Store Project | G.57 | | MAM3070-1: | Research Process: Office Systems 2 – | | | | Office Environments | G.58 | | MAM3070-2: | Assessment Task: Office Systems 2 – | | | | Practical Lab Experience | G .59 | | MAM3070-3: | Presentations/Reports: Office Systems 2 – | | | | Electronic Communications | G .60 | | MAM3070-4: | Assessment Task: Office Systems 2 – Business Meetings | G.61 | | MAM3090-1: | Assessment Task: Records Management Project | G.62 | | MAM3090-2· | Records Management Planning Sheet | G 63 | ### ASSESSING STUDENT ACHIEVEMENT IN CTS The CTS assessment standards assess two basic forms of competency: - What can a student do? - make a product (e.g., wood bowl, report, garment) - demonstrate a process - strand-related competencies (e.g., keyboarding, hair cutting, sewing techniques, lab procedures) - basic competencies (e.g., resource use, safety procedures, teamwork). - What does a student know? - knowledge base needed to demonstrate a competency (link theory and practice). ### CTS Defines Summative Assessment Standards The assessment standards and tools defined for the CTS modules, referenced in Sections D, E and F of this Guide, focus on the final (or summative) assessment of student achievement. Assessment throughout the learning period (formative assessment) will continue to evaluate how students are progressing. Teachers direct and respond to students' efforts to learn—setting and marking tasks and assignments, indicating where improvement is needed, sending out interim reports, congratulating excellence, etc. Teachers will decide which instructional and assessment strategies to apply during the formative learning period. As formative and summative assessment are closely linked, some teachers may wish to modify the tools included in this section to use during the instructional process. Teachers may also develop their own summative assessment tools as long as the standards are consistent with the minimum expectations outlined by Alberta Education. ### **Grading and Reporting Student Achievement** When a student can demonstrate ALL of the exitlevel competencies defined for the module (module learner expectations), the teacher will designate the module as "successfully completed." The teacher will then use accepted grading practices to determine the percentage grade to be given for the module—a mark not less than 50%. The time frame a teacher allows a student to develop the exit-level competency is a local decision. NOTE: The Senior High School Handbook specifies that students <u>must have access</u> to 25 hours of instruction for each credit. Students may, however, attain the required competencies in less time and may proceed to other modules. Teachers are encouraged to consult their colleagues to ensure grading practices are as consistent as possible. High school teachers may wish to refer to "Directions for Reporting Student Achievement in CTS" for information on how to use the CTS course codes to report the credits that students have earned to Alberta Education. (Copies of this document have been forwarded to superintendents and senior high school principals.) ### Components of Assessment Standards in CTS The following components are included in each module: - module learner expectations (in the shaded left column of the module) define the exit-level competencies students are expected to achieve to complete a module. Each MLE defines and describes critical behaviours that can be measured and observed. The student must meet the standard specified for ALL MLEs within a module to be successful. - suggested emphasis (in the right column of the module) provides a guideline for the relative significance of each MLE and can be used to organize for instruction. criteria and conditions (in the middle column of the module) set the framework for the assessment of student competency, specifying the minimum standard for performance and including a reference to assessment tools, where appropriate. Criteria define the behaviours that a student must demonstrate to meet the designated standard. For example, the criteria could describe the various techniques that must be demonstrated when using a tool, and/or describe the minimum components of a project the student must complete. Conditions outline the specifications under which a student's competency can be judged. For example, the conditions could specify whether the assessment should be timed or not, or if the student should be allowed to access to support resources or references. Standard may be defined by (1) assessment tools, which are referenced in this section (or sometimes in approved learning resources) and/or (2) "illustrative examples" of student work, if appropriate. Assessment Tools included in this section of the Guide tend to be of two types: • tools generic to a strand or to the entire CTS program; e.g., a standard five-point rating scale is used in all strands. Other generic tools include assessing reports and presentations and lab safety checklists. (Names of these tools include the strand code [e.g., "INF" for Information Processing] and a code for the type of tool [e.g., "TDENT" for Text-Data Entry].) • tools specific to a module; e.g., assessment checklist for assessing a venture plan in Enterprise and Innovation or a checklist for sketching, drawing and modelling in Design Studies. (Names of these tools include the module code; e.g., "INF1010-1" indicating that it is the first module-specific tool used in Information Processing Module 1010.) ### **Development and Validation Processes** The "Criteria and Conditions" and "Suggested Emphasis" columns have been validated with extensive input from teachers, professional associations/contacts and post-secondary institutions. The goal was to prepare well-structured assessment standards and related assessment tools that: - establish an appropriate level of challenge and rigour - relate directly to the type of learning described in the curriculum standard - are easy to understand - are efficient to implement - can provide a consistent measure of what was expected to be measured. As students and teachers work with the assessment standards and tools, it is expected that levels of performance will increase as more and more students are able to achieve the minimum standard. Therefore, the assessment standards and related tools will continue to be monitored, and revised as necessary to ensure appropriate levels or rigour and challenge, and successful transitions for students as they leave high school and enter the workplace or related post-secondary programs. ### ASSESSING STUDENT ACHIEVEMENT IN MANAGEMENT AND MARKETING Much of the assessment in Management and Marketing consists of gathering information about what a student knows and is able to do and being able to compare those outcomes with the standards identified within the curriculum. Assessing student performance in Management and Marketing values process as well as product. The focus is primarily on the student's ability to apply knowledge and skills to complete a given task rather than the simple acquisition of knowledge and skills. ### **Assessment Strategies and Tools** A variety of tools have been provided for your reference and use. In the development of the assessment materials there has been an attempt to keep it as simple as possible while also providing guidance and assistance to the teacher. The tools are intended to help you assess students' work as accurately and consistently as possible by stating standards of performance for elements felt to be important within the curriculum as a whole or in specific modules. They also provide standards for "basic competencies" students should be able to demonstrate while engaged in learning. The tools that have been developed are intended to be used as summative assessment tools. Depending on the way the classroom is organized, they may be used when the student has indicated he or she is ready for the final assessment or by the entire class at the end of the learning period. ### **Tools Generic to CTS** The generic rating scale has been used to develop several of the tools in CTS. A generic framework for assessing the processes CTS students apply in completing a task or project is included in this section. It is based on the notion that students will follow a process as they work through their projects and that this process has a number of sequential steps. The framework shows the increasing expectations from the introductory, to the intermediate, to the advanced level. G.6/ Management and Marketing, CTS (1997) ### **Tools Generic to Management and Marketing** Career exploration is integrated throughout the Management and Marketing strand and is assessed using a dedicated tool. The generic Career Profile tool (MAMCARE) has been designed to allow students to report their research on the tool itself with ease and efficiency. In addition, the Information Management theme presents three generic tools related to the Communication Strategies 1, 2 and 3 modules (MAMCOM-1, 2, 3). These tools are useful in showing the continuity and progression of learning throughout these modules. As well, the generic Information Processing tool Workstation Routines and Management (INFWRKSTA) has been incorporated into modules requiring technology and/or office work related activities ### Tools Specific to Management and Marketing Most tools that have been developed to assess specific MLEs in a module and are labelled with the module number and the tool number (e.g., MAM1020-2). They are referred to under the conditions and criteria section for each module. The assessment tools outline the criteria for assessment and the minimum task performance rating using a five-point scale. These standards establish an appropriate level of performance and achievement for one or more module learner
expectations. A number of tools have been set up for student use and the standard is simplified by requiring students to complete all sections of the task outlined; e.g., MAM2020-5, MAM3050-1). A number of module-specific assessment tools have been developed around the frameworks generic to CTS and the strand. These tools identify basic as well as strand-specific skill sets such as: - Planning and Management - Information Gathering and Processing - Presenting/Reporting - Collaboration and Teamwork. As students and teachers work with the assessment standards and tools, it is expected that levels of performance will increase as more and more students are able to achieve the minimum standard. Therefore, the assessment standards and related tools will continue to be monitored, and revised as necessary to ensure appropriate levels of rigour and challenge, and successful transitions for students as they leave high school and enter the workplace or post-secondary programs. ### BASIC COMPETENCIES REFERENCE GUIDE The chart below outlines basic competencies that students endeavour to develop and enhance in each of the CTS strands and modules. Students' basic competencies should be assessed through observations involving the student, teacher(s), peers and others as they complete the requirements for each module. In general, there is a progression of task complexity and student initiative as outlined in the Developmental Framework *. As students progress through Stages 1, 2, 3 and 4 of this reference guide, they build on the competencies gained in earlier stages. Students leaving high school should set themselves a goal of being able to demonstrate Stage 3 performance. Suggested strategies for classroom use include: - having students rate themselves and each other - using in reflective conversation between teacher and student - highlighting areas of strength - tracking growth in various CTS strands - highlighting areas upon which to focus - maintaining a student portfolio. | Stage 1— The student: | Stage 2— The student: | Stage 3— The student: | Stage 4— The student: | |--|---|---|--| | Managing Learning | | | | | comes to class prepared for learning | | | | | follows basic instructions, as directed | ☐ follows instructions, with limited direction ☐ sets goals and establishes steps to achieve them, with direction | ☐ follows detailed instructions on an independent basis ☐ sets clear goals and establishes steps to achieve them | demonstrates self-direction in learning, goal setting and goal | | □ acquires specialized knowledge, skills and attitudes □ identifies criteria for evaluating choices and making decisions | □ applies specialized knowledge, skills and attitudes in practical situations □ identifies and applies a range of effective strategies for solving | □ transfers and applies specialized knowledge, skills and attitudes in a variety of situations □ uses a range of critical thinking skills to evaluate situations, | achievement transfers and applies learning in new situations; demonstrates commitment to lifelong learning thinks critically and acts logically to evaluate situations, | | uses a variety of learning strategies | problems and making decisions explores and uses a variety of learning strategies, with limited direction | solve problems and make decisions selects and uses effective learning strategies cooperates with others in the effective use of learning strategies | solve problems and make decisions provides leadership in the effective use of learning strategies | | Managing Resources | | | | | adheres to established timelines;
uses time/schedules/planners
effectively | creates and adheres to timelines,
with limited direction; uses time/
schedules/planners effectively | creates and adheres to detailed timelines on an independent basis; prioritizes task; uses time/schedules/planners effectively | creates and adheres to detailed timelines; uses time/schedules/planners effectively; prioritizes tasks on a consistent basis | | uses information (material and human resources), as directed | accesses and uses a range of relevant information (material and human resources), with limited direction | accesses a range of information (material and human resources), and recognizes when additional resources are required | uses a wide range of information (material and human resources) in order to support and enhance the basic requirement | | uses technology (facilities, equipment, supplies), as directed, to perform a task or provide a service | uses technology (facilities,
equipment, supplies), as
appropriate, to perform a task or
provide a service, with minimal
assistance and supervision | selects and uses appropriate technology (facilities, equipment, supplies) to perform a task or provide a service on an independent basis | recognizes the monetary and intrinsic value of managing technology (facilities, equipment, supplies) | | ☐ maintains, stores and/or disposes of equipment and materials, as directed | maintains, stores and/or disposes of equipment and materials, with limited assistance | maintains, stores and/or disposes of equipment and materials on an independent basis | demonstrates effective techniques for managing facilities, equipment and supplies | | Problem Solving and Innovation | n | • | | | □ participates in problem solving as a process □ learns a range of problem-solving skills and approaches | identifies the problem and selects an appropriate problem-solving approach, responding appropriately to specified goals | thinks critically and acts logically in the context of problem solving | identifies and resolves problems efficiently and effectively | | practices problem-solving skills by responding appropriately to a clearly defined problem, speci- fied goals and constraints, by: generating alternatives evaluating alternatives selecting appropriate alternative(s) taking action | and constraints applies problem-solving skills to a directed or a self-directed activity, by: generating alternatives evaluating alternatives selecting appropriate alternative(s) taking action | transfers problem-solving skills to real-life situations, by generating new possibilities prepares implementation plans recognizes risks | □ identifies and suggests new ideas to get the job done creatively, by: - combining ideas or information in new ways - making connections among seemingly unrelated ideas - seeking out opportunities in an active manner | G.8/ Management and Marketing, CTS Assessment Tools ©Alberta Education, Alberta, Canada | Stage 1— The student: | Stage 2— The student: | Stage 3— The student: | Stage 4— The student: | |--|---|--|--| | Communicating Effectively | | | | | uses communication skills; e.g., reading, writing, illustrating, speaking | communicates thoughts, feelings
and ideas to justify or challenge
a position, using written, oral
and/or visual means | prepares and effectively presents accurate, concise, written, visual and/or oral reports providing reasoned arguments | ☐ negotiates effectively, by
working toward an agreement
that may involve exchanging
specific resources or resolving
divergent interests | | uses language in appropriate context | uses technical language appropriately | ☐ encourages, persuades,
convinces or otherwise
motivates individuals | negotiates and works toward a consensus | | ☐ listens to understand and learn | ☐ listens and responds to | ☐ listens and responds to | ☐ listens and responds to under- | | demonstrates positive interpersonal skills in selected contexts | understand and learn demonstrates positive interpersonal skills in many contexts | understand, learn and teach □ demonstrates positive interpersonal skills in most contexts | stand, learn, teach and evaluate promotes positive interpersonal skills among others | | Working with Others | | | | | fulfills responsibility in a group project | | seeks a team approach, as appropriate, based on group needs and benefits; e.g., idea potential, variety of strengths, | ☐ leads, where appropriate, mobilizing the group for high performance | | works collaboratively in structured situations with peer members | □ cooperates to achieve group results | sharing of workload works in a team or group: encourages and supports | ☐ understands and works within the context of the group | | acknowledges the opinions and contributions of others in the group | □ maintains a balance between speaking, listening and responding in group discussions □ respects the feelings and views of others | team members - helps others in a positive manner - provides leadership/
followership as required - negotiates and works toward | ☐ prepares, validates and implements plans that reveal new possibilities | | | | consensus as required | | | Demonstrating Responsibility | | | | | Attendance demonstrates responsibility in attendance, punctuality and task completion | | | | | Safety follows personal and environmental health and safety procedures | recognizes and follows personal and environmental health and safety procedures | establishes and follows personal
and environmental health and
safety procedures | ☐ transfers and applies personal and environmental health and safety procedures to a variety of environments and situations | | identifies immediate hazards and
their impact on self, others and
the environment | identifies immediate and potential hazards and their impact on self, others and the | | The standard standards | | ☐ follows appropriate/emergency | environment | | | | response procedures | | | demonstrates accountability for actions taken to address immediate and potential hazards | | Ethics makes personal judgements about whether or not certain behaviours/actions are right or wrong | □ assesses how personal judgements affect other peer members and/or family; e.g., home and school | assesses the implications of personal/group actions within the broader community; e.g., workplace | analyzes the implications of personal/group actions within the global context | | | | | states and defends a personal code of ethics as required | | | | | | | Developmental Framework Simple task Structured environment Directed learning | Task with limited variables Less structured environment Limited direction | Task with multiple variables Flexible environment Self-directed learning,
seeking assistance as required | Complex task Open environment Self-directed/self-motivated | Assessment Tools ©Alberta Education, Alberta, Canada CTS, Management and Marketing /G.9 | ELAC | RUBRIC STATEMENT (included in assessment tool/statements; in italics are optional) The student: | IS TASK/ PROJECT COMPLETED? | PROBLEM
SOLVING:
STUDENT
INITIATIVE VS
TEACHER
DIRECTION/
SUPPORT | USE OF TOOLS,
MATERIALS,
PROCESSES | STANDARDS OF
QUALITY/
PRODUCTIVITY | <i>TEAMWORK LEADERSHIP</i> | SERVICE
CLIENT/
CUSTOMER | |------|--|-------------------------------------|---|---|---|---|---| | 4 | exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. Quality, particularly details and finishes, and productivity are consistent and exceed standards. Leads others to contribute team goals. Analyzes and provides effective client/customer services beyond expectations. | Exceeds defined outcomes. | Plans and solves problems effectively and creatively in a self-directed manner. | Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | Quality, particularly details and finishes, and productivity are consistent and exceed standards. | Leads others to
contribute team
goals. | Analyzes and provides effective client/customer services beyond expectations. | | 8 | meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Quality and productivity are consistent. Works cooperatively and contributes ideas and suggestions that enhance team effort. Analyzes and provides effective client/customer services. | Meets defined outcomes. | Plans and solves problems in a self-directed manner. | Tools, materials and/or processes are selected and used efficiently and effectively. | Quality and
productivity are
consistent. | Works cooperatively and contributes ideas and suggestions that enhance team effort. | Analyzes and
provides effective
client/customer
services. | | 7 | meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. Quality and productivity are reasonably consistent. Works cooperatively to achieve team goals. Identifies and provides customer/client services. | Meets defined outcomes. | Plans and solves problems with limited assistance. | Tools, materials and/or processes are selected and used appropriately. | Quality and productivity are reasonably consistent. | Works
cooperatively to
achieve team
goals. | Identifies and
provides
customer/client
services. | | _ | meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Quality and productivity are reasonably consistent. Works cooperatively. Provides a limited range of customer/client services. | Meets defined
outcomes. | Follows a guided
plan of action. | A limited range of tools, materials and/or processes are used appropriately. | Quality and productivity are reasonably consistent. | Works
cooperatively. | Provides a limited
range of
customer/client
services. | | 0 | has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | Has not completed defined outcomes. | | Tools, materials and/or processes are used inappropriately. | | | | ©Alberta Education, Alberta Canada £23 Assessment Tools # ASSESSMENT FRAMEWORK: ISSUE ANALYSIS | INTRODUCTORY | INTERMEDIATE | ADVANCED | |--------------|--------------|--------------| | The student: | The student: | The student: | ## Preparation and Planning - accurately describes an issue on which people disagree - poses an important question regarding the issue - accesses basic in-school/community information sources regarding the issue - uses one or more information-gathering techniques ### Analyzing Perspectives - clarifies different points of view regarding the issue; e.g., social, economic, environmental - states a position on the issue and logical reasons for - states an opposing position on the issue and logical reasons for adopting that position adopting that position - identifies sources of conflict among different positions - distinguishes between fact and fiction/opinion/theory ## Collaboration and Teamwork - shares work appropriately among group members - respects the views of others ## **Evaluating Choices/Making Decisions** - identifies useful alternatives regarding the issue - establishes criteria for assessing each alternative; e.g., social, economic, environmental - selects an appropriate alternative based on established criteria - þ decisions strengths/weaknesses of considering consequences ou reflects - communicates information in a logical sequence to justify choices/decisions made ## Preparation and Planning - accurately describes an issue on which people disagree, explaining areas of disagreement - · poses one or more thoughtful questions regarding the - of relevant in-school/community range accesses resources - uses a range of information-gathering techniques ### Analyzing Perspectives - e.g., cultural, ethical, economic, environmental, health-• categorizes different points of view regarding the issue; related - states a position on the issue and logical reasons for - states two or more opposing positions on the issue and logical reasons for adopting each position adopting that position - describes interrelationships among different perspectives/ points of view - determines accuracy/currency/reliability of information and ideas ## Collaboration and Teamwork - shares work appropriately among group members - respects and considers the views of others - negotiates solutions to problems ## Evaluating Choices/Making Decisions - identifies important and appropriate alternatives regarding - establishes knowledge- and value-based criteria for economic, each alternative; e.g., social, environmental assessing - selects an appropriate alternative by showing differences among choices - assesses strengths/weaknesses of decisions by considering consequences - communicates ideas in a logical sequence with supporting detail to justify choices/decisions made **CTSISS** - Preparation and Planning accurately describes an issue on which people disagree, explaining specific causes of disagreement - poses thoughtful questions regarding the issue - and • accesses a range of relevant information sources recognizes when additional information is required - demonstrates resourcefulness in collecting data ### Analyzing Perspectives - e.g., cultural, ethical, economic, environmental, health-• categorizes different points of view regarding the issue; related, scientific, political - states three or more opposing positions on the issue and adopting that position states a position on the issue and insightful reasons for - analyzes interrelationships among different perspectives/ thoughtful reasons for adopting each position - .5 bias/assumptions/values underlying information and ideas points of view recognizes ## Collaboration and Teamwork - shares
work appropriately among group members - respects and considers the views of others - negotiates with sensitivity solutions to problems ## Evaluating Choices/Making Decisions - describes in detail important and appropriate alternatives regarding the issue - criteria for assessing each alternative; e.g., social, establishes knowledge- and value-based environmental - · selects an appropriate and useful alternative by showing ō strengths/weaknesses differences among choices - ģ considering consequences and implications assesses - communicates thoughts/feelings/ideas clearly to justify choices/decisions made CTS, Management and Marketing /G.11 OAlberta Education, Alberta, Canada Assessment Tools と ら に # ASSESSMENT FRAMEWORK: LAB INVESTIGATIONS | INTRODUCTORY | INTERMEDIATE | ADVANCED | |---|---|--| | The student: | The student: | The student: | | Management prepares self for task organizes and works in an orderly manner carries out instructions accurately uses time effectively | Management prepares self for task organizes and works in an orderly manner interprets and carries out instructions accurately plans and uses time effectively adheres to routine procedures | Management | | Teamwork • cooperates with group members • shares work appropriately among group members | Teamwork • cooperates with group members • shares work appropriately among group members • negotiates solutions to problems | Teamwork • cooperates with group members • shares work appropriately among group members • negotiates with sensitivity solutions to problems • displays effective communication skills | | Use of Equipment and Materials selects and uses appropriate equipment/materials follows safe procedures/techniques weighs and measures accurately returns clean equipment/materials to storage areas | Use of Equipment and Materials • selects and uses appropriate equipment/materials • models safe procedures/techniques • weighs and measures accurately • practises proper sanitation procedures • minimizes waste of materials • advises of potential hazards and necessary repairs | Use of Equipment and Materials • selects and uses equipment/materials independently • demonstrates concern for safe procedures/techniques • weighs and measures accurately and efficiently • practises proper sanitation procedures • minimizes waste of materials • anticipates potential hazards and emergency response | | Investigative Techniques gathers and applies information from at least one source makes predictions that can be tested sets up and conducts experiments to test a prediction distinguishes between manipulated/responding variables | Investigative Techniques gathers and applies information from a variety of sources makes predictions that can be tested plans, sets up and conducts experiments to test a prediction identifies and explains manipulated/responding variables | Investigative Techniques uses relevant information to explain observations makes predictions that can be tested plans, sets up and conducts experiments to test a prediction analyzes relationships among manipulated/responding | | obtains results that can be used to determine if some aspect of the prediction is accurate summarizes important experimental outcomes | obtains accurate results that confirm/reject the prediction summarizes and applies experimental outcomes | variables • obtains accurate results that confirm/reject prediction and answer related questions • summarizes, applies and evaluates experimental outcomes | Assessment Tools ©Alberta Education, Alberta Canada # ASSESSMENT FRAMEWORK: NEGOTIATION AND DEBATE | INTRODUCTORY | INTERMEDIATE | ADVANCED | |--------------------------|--------------------------|--------------------------| | The student: | The student: | The student: | | Preparation and Planning | Preparation and Planning | Preparation and Planning | ## Preparation and Planning ## accurately describes an issue on which people disagree - poses an important question regarding the issue - accesses basic in-school/community information sources regarding the issue - uses one or more information-gathering techniques ### Analyzing Perspectives - issue and logical reasons for • states a position on the adopting that position - explains why the issue is important by presenting examples of possible consequences - clarifies different points of view regarding the issue; e.g., social, economic, environmental - distinguishes between fact and fiction/opinion/theory ## Collaboration and Teamwork - works with a range of peer members - shares information/opinions/suggestions through group - listens to and respects the views of others ## Negotiating and Debating - presents a convincing argument in logical sequence supporting a position adopted on the issue - provides a relevant response to opposing arguments - speaks clearly so the argument can be understood - establishes a shared understanding of key alternatives and consequences relevant to the issue relevant to the issue understood arguments CISNEG ## Preparation and Planning - accurately describes an issue on which people disagree, explaining specific causes of disagreement accurately describes an issue on which people disagree, - poses thoughtful questions regarding the issue - accesses a range of relevant information sources and recognizes when additional information is required relevant in-school/community oę a range accesses resources poses one or more thoughtful questions regarding the explaining areas of disagreement demonstrates resourcefulness in collecting data ### Analyzing Perspectives - states a position on the issue and insightful reasons for adopting that position - explains why the issue is important by presenting examples of possible consequences and implications presenting • explains why the issue is important by adopting that position examples of possible consequences • states a position on the issue and logical reasons for Analyzing Perspectives uses a range of information-gathering techniques e.g., cultural, ethical, economic, environmental, health-• categorizes different points of view regarding the issue; related, scientific, political e.g., cultural, ethical, economic, environmental, health- • categorizes different points of view regarding the issue; bias/assumptions/values recognizes underlying information and ideas • determines accuracy/currency/reliability of information ## Collaboration and Teamwork - works with a wide range of peer members - shares information/opinions/suggestions, maintaining balance between speaking and listening - listens to and respects the views of others, requesting clarification as necessary from other group members • listens to and respects the views of others, requesting clarification as necessary from other group members Negotiating and Debating of importance shares information/opinions/suggestions, maintaining works with a range of peer members Collaboration and Teamwork and ideas balance between speaking and listening ### Negotiating and Debating - presents a convincing argument in logical sequence supporting a position adopted, conveying points in order of importance and backing each with sound evidence • presents a convincing argument in logical sequence supporting a position adopted, conveying points in order - provides a relevant and convincing rebuttal to opposing speaks clearly without hesitation so the argument can be arguments provides a relevant and convincing response to opposing - understood by all listeners speaks clearly without hesitation so the argument can be - negotiates a shared agreement on preferred alternatives by resolving divergent points of view • negotiates a shared agreement on preferred alternatives ©Alberta Education, Alberta, Canada Assessment Tools # ASSESSMENT FRAMEWORK: PRESENTATIONS/REPORTS | INTRODUCTORY | INTERMEDIATE | ADVANCED | |--|--|---| | The student: | The student: | The student: | | Preparation and Planning sets goals and follows instructions accurately responds to directed
questions and follows necessary steps to find answers | Preparation and Planning sets goals and describes steps to achieve them uses personal initiative to formulate questions and find answers | Preparation and Planning sets goals and describes steps to achieve them uses personal initiative to formulate questions and find answers | | accesses basic in-school/community information sources interprets and organizes information into a logical | accesses a range of relevant in-school/community resources interprets, organizes and combines information into a | accesses a range of relevant information sources and
recognizes when additional information is required interprets, organizes and combines information in creative | | sequence • records information accurately, using correct technical terms | logical sequence • records information accurately with appropriate supporting detail and using correct technical terms | | | uses time effectively | plans and uses time effectively gathers and responds to feedback regarding approach to task and project status | plans and uses time effectively, prioritizing tasks on a consistent basis assesses and refines approach to task and project status based on feedback and reflection | | • demonstrates effective use of at least one medium of communication: e.g., Written: spelling, punctuation, grammar, | Presentation • demonstrates effective use of at least two communication media: e.g., Written: spelling, punctuation, grammar, | Presentation • demonstrates effective use of a variety of communication media: e.g., Written: spelling, punctuation, grammar, | | oaste jormus
<u>Oral</u> : voice projection, body language | Jointal Utimus (Jointal) Oral: voice projection, body language, appearance | jornati tjornatingornati,
technical/literary)
<u>Oral</u> : voice projection, body language,
appearance, enthusiasm, evidence | | <u>Audio-visual</u> : techniques, tools | Audio-visua <u>l</u> : techniques, tools, clarity | of prior practice Audio-visual: techniques, tools, clarity, speed | | uses correct grammatical convention and technical terms through proofreading/editing provides an introduction that describes the purpose of the project communicates information in a logical sequence | maintains acceptable grammatical and technical standards through proofreading and editing provides an introduction that describes the purpose and scope of the project communicates ideas into a logical sequence with | maintains acceptable grammatical and technical standards through proofreading and editing provides an introduction that describes the purpose and scope of the project communicates thoughts/feelings/ideas clearly to justify or | | states a conclusion based on a summary of facts | nthesizing | challenge a position • states a conclusion by analyzing and synthesizing the information cathered | | • provides a reference list of three or more basic information sources | gamered • provides a reference list that includes five or more relevant information sources | gives evidence of adequate research through a reference list including seven or more relevant information sources | Assessment Tools ©Alberta Education, Albert # ASSESSMENT FRAMEWORK: RESEARCH PROCESS | INTRODUCTORY | INTERMEDIATE | ADVANCED | |---|--|--| | The student: | The student: | The student: | | Preparation and Planning • sets goals and follows instructions accurately • adheres to established timelines • responds to directed questions and follows necessary steps to find answers • uses time effectively | Preparation and Planning • sets goals and establishes steps to achieve them • creates and adheres to useful timelines • uses personal initiative to formulate questions and find answers • plans and uses time effectively | Preparation and Planning sets clear goals and establishes steps to achieve them creates and adheres to detailed timelines uses personal initiative to formulate questions and find answers plans and uses time effectively, prioritizing tasks on a consistent basis | | Information Gathering and Processing • accesses basic in-school/community information sources • uses one or more information-gathering techniques • interprets and organizes information in a logical sequence | Information Gathering and Processing • accesses a range of relevant in-school/community resources • uses a range of information-gathering techniques • interprets, organizes and combines information into a | Information Gathering and Processing accesses a range of relevant information sources and recognizes when additional information is required demonstrates resourcefulness in collecting data interprets, organizes and combines information in | | records information accurately, using correct technical terms distinguishes between fact and fiction/opinion/theory responds to feedback when current approach is not | logical sequence • records information accurately with appropriate supporting detail and using correct technical terms • determines accuracy/currency/reliability of information sources • gathers and responds to feedback regarding approach to | creative and thoughful ways records information accurately with appropriate supporting detail and using correct technical terms recognizes underlying bias/assumptions/values in information sources assesses and refines approach to the task and project | | working Collaboration and Teamwork • cooperates with group members • shares work appropriately among group members | the task Collaboration and Teamwork Cooperates with group members shares work appropriately among group members negotiates solutions to problems | status based on feedback and reflection Collaboration and Teamwork • cooperates with group members • shares work appropriately among group members • negotiates with sensitivity solutions to problems • displays effective communication and leadership skills | | Information Sharing • demonstrates effective use of one or more communication media; e.g., written, oral, audio-visual • communicates information in a logical sequence • uses correct grammatical convention and technical terms • cites three or more basic information sources | Information Sharing • demonstrates effective use of two or more communication media; e.g., written, oral, audio-visual • communicates ideas in a logical sequence with sufficient supporting detail • maintains acceptable grammatical and technical standards • cites five or more relevant information sources | Information Sharing • demonstrates effective use of a variety of communication media; e.g., written, oral, audio-visual • communicates thoughts/feelings/ideas clearly to justify or challenge a position • maintains acceptable grammatical and technical standards • gives evidence of adequate information gathering by citing seven or more relevant information sources | ©Alberta Education, Alberta, Canada Assessment Tools | | i | |--|-----| | | i | | | | | | i | - 1 | ASSESSMENT CHECKLIST: WORKSTATION ROUTINES AND MANAGEMENT INFWRKSTN MODULE: MAM STANDARD STUDENT: Students working at standard must demonstrate the technique requirements outlined in the checklists below. The columns to the left of the checklists indicate the minimum rating for at standard performance for introductory, intermediate and advanced level modules. The rating scale on the right defines the levels of competencies and should be applied when assessing student performance. | TECHNIQUE REQUIREMENTS The student: | Work Station Routines □ appropriately adjusts monitor, keyboard, desk, chair and other equipment to ensure workstation is ergonomically appropriate (comfortable, healthy, safe and efficient) □ maintains good body position □ observes ethical, legal and security measures in handling software and hardware (copyright, privacy, confidentiality) | File Management ☐ labels, stores, accesses, backs up, and uses files and disks appropriately ☐ creates and uses appropriate filenames and directories to organize information in a logical way ☐ saves, retrieves, moves, copies, deletes and renames files and directories as required | Time Management/Organization □ locates/uses multiple resources when needing assistance; e.g., print, on-line, teacher, peers □ allows adequate time for set-up and close-down procedures □ manages time effectively | Professionalism ☐ takes initiative in evaluating and adjusting work processes and products to ensure they meet or
exceed the standard ☐ responds to problems and accepts challenges by thinking critically and creatively ☐ uses related terminology appropriately | |--------------------------------------|--|--|--|---| | Minimum
Standard
(Adv. Level) | ဇ | က | က | 8 | | Minimum
Standard
(Inter Level) | 7 | ဇ | 77 | 6 | | Minimum
Standard
(Intro Level) | 1 | 7 | 1 | 2 | | Observation
of Student | [| | | | ### Rating Scale | . | Kating Scale | |---|---| | 4 | Demonstrates initiative that exceeds required techniques/skills. | | 3 | Consistently demonstrates all designated techniques/skills, rarely needs prompting. | | 2 | Demonstrates all designated techniques/skills, occasionally needs prompting. | | 1 | Demonstrates most designated techniques/skills, frequently needs prompting. | | 0 | Does not demonstrate designated technique/skill. | ## REFLECTIONS/COMMENTS G.16/ Management and Marketing, CTS (1997) ©Alberta Education, Alberta, Canada در س س Assessment Tools | r. | ٦- | | |----|----|--| | 2 | 3 | | | F | 4 | | | 4 | € | | | r | 3 | | | 3 | 2 | | | 2 | ≥ | | | 4 | 7 | | | 2 | 4 | | | 2 | ⋝ | | | _ | ٦ | | | | | | | | | | | | | | | | | | | PROFILES | | |----------------|--| | CAREER 1 | | | T TASK: | | | SSESSMENT | | | AS. | | Standard: Three career profiles, all sections completed for each profile Area of Career Exploration: Career Profile 1 Description (tasks, working conditions) JOB TITLE: | 7 | |------| | file | | Pro | | eer | | Cal | | | Description (tasks, working conditions) JOB TITLE: ### for Module ### Career Profile 3 Description (tasks, working conditions) JOB TITLE: Education qualifications Employment opportunities Employment opportunities Employment opportunities Education qualifications Education qualifications Advancement potential Advancement potential Advancement potential Salary range and benefits Salary range and benefits Salary range and benefits Would you enjoy this type of work? Why? Why not? Would you enjoy this type of work? Why? Why not? Would you enjoy this type of work? Why? Why not? Reference used (book, interview, etc.) Reference used (book, interview, etc.) Reference used (book, interview, etc.) OAlberta Education, Alberta, Canada Assessment Tools CTS, Management and Marketing /G.17 | 7 | | |------------------|--| | ASSESSMENT TASK: | | ERIC" MAMCOM-1 | Standard: MAM2060 - Read and critique a minimum of 3 MAM3080 - Read and critique a minimum of 2 | num of 3 informal technical reports at level 2 competency
num of 2 formal technical reports at level 3 competency | Student Name(s) | |---|--|--| | Answer the questions below and make com | ake comments regarding each of the reports. | for Module | | Critique 1 | Critique 2 | Critique 3 | | REPORT TITLE: | REPORT TITLE: | REPORT TITLE: | | What is the main purpose of the report? | What is the main purpose of the report? | What is the main purpose of the report? | | Who is the intended audience? | Who is the intended audience? | Who is the intended audience? | | Is the content clear and concise? Explain. | Is the content clear and concise? Explain. | Is the content clear and concise? Explain. | | What features make the content coherent, complete and correct? | What features make the content coherent, complete and correct? | What features make the content coherent, complete and correct? | | What evidence is there of editing/
proofreading? | What evidence is there of editing/ proofreading? | What evidence is there of editing/
proofreading? | | Suggestions for improvement. | Suggestions for improvement. | Suggestions for improvement. | Assessment Tools ©Alberta Education, Alberta, Canada G.18/ Management and Marketing, CTS (1997) | ASSE | ASSESSMENT GUIDE: COMMUNICATION STRATEGIES WRITING PROJECTS | TRATE | GIES WRITING PROJECTS | | MAMCOM-2 | |----------|--|--------------|--|----------|---| | STUE | STUDENT: | | MODULE: MAM | | | | At | Introductory Level | At | Intermediate Level | At | Advanced Level | | | CORRESPONDENCE writing consists of planning, composing, revising and proofreading | | TECHNICAL REPORTS (INFORMAL) - writing consists of a minimum of two informal reports in an area of interest. List and name below: | | TECHNICAL REPORTS (FORMAL) - writing consists of a minimum of one formal report in an area of interest. Name below: | | | Personal
Business Letter | | | | • | | | ☐ Business Letter ☐ Memo ☐ E-Mail | | 2. | | <u>.</u> : | | | PREWRITING Consideration and C | | PREWRITING Consideration of the property th | | PREWRITING Identifies main purpose | | | Conditions main purpose | | identifies intended audience | | identifies intended audience | | _ | ☐ identifies details to be included | | ☐ identifies details to be included | | ☐ identifies details to be included | | • | | 7 | | ю | | | | organizes writing using AIDA formula | | organizes writing using AIDA formula | | organizes writing using AIDA formula ortention interest desire action) | | | (attention, interest, desire, action) | | (auchinon, interest, desire, action) | | (aucinton, interest, acado) | | | ☐ selects appropriate format | | | | selects appropriate format | | | WRITING | i | WRITING | | WRITING | | | ☐ conveys message through use of 5 Cs | . • | ☐ conveys message through use of 5 Cs | , | ☐ conveys message through use of 5 Cs | | _ | • clear | 7 | • clear | n | • clear | | • | • correct | | • correct | | • correct | | | • coherent | | • coherent | | • conerent | | | • concise | | • concise | | • concise | | | • complete | | • complete | | • complete | | | uses appropriate tone | | U uses appropriate tone | | U uses appropriate tone | | | L edits for meaning (check for spelling & typographical errors) | | \Box edits for meaning (check for spering α typescaphical errors) | | typographical errors) | | | REVISING/PROOFREADING | | REVISING/PROOFREADING | | REVISING/PROOFREADING | | | ☐ proofreads for correct facts, dates, names & | 7 | ☐ proofreads for correct facts, dates, names & | <u>е</u> | ☐ proofreads for correct facts, dates, names & | | _ | | | | | figures | | - | ☐ proofreads for sentence structure, grammar & | | U proofreads for sentence structure, grammar & | | U proofreads for sentence structure, grammar & | | | punctuation p | | punctuation Shows evidence of edits completed by two | | shows evidence of edits completed by two | | _ | | | | | others | | | Name of Editor #1 | | Name of Editor #1 | | Name of Editor #1 | | | Name of Editor #2 | | Name of Editor #2 | | Name of Editor #2 | CFS, Management and Marketing /G.19 Tools, materials and/or processes are used inappropriately. Has not completed defined outcomes. 0 Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. Meets defined outcomes. Plans and ☐ uses constructive feedback to revise writing assistance. Tools, materials and/or processes are selected and used appropriately. solves problems with limited and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. 3 Meets defined outcomes. Plans 4 Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, Rating Scale effectively and with confidence. ☐ uses constructive feedback to revise writing ☐ uses constructive feedback to revise writing | ENTATIONS | MODULE: MAM | |---|-------------| | ASSESSMENT GUIDE: COMMUNICATION STRATEGIES ORAL PRESENTATIONS | | | COMMUNICAT | | | ASSESSMENT GUIDE: | STUDENT: | | ICOM-3 | |--------| | > | | | | ₹, | | 7 | At | Intermediate Level - Communications Strategies II | At
Standard | Advanced Level - Communication Strategies III | |----|--|----------------|--| | | ORAL PRESENTATION – delivers an oral report using effective communications strategies ☐ minimum of 5 minutes ☐ designated topic | | ORAL PRESENTATION – delivers an oral, formal technical report using effective communications strategies ☐ minimum of 10 minutes ☐ presentation supported by visual aids ☐ title of formal technical report | | 8 | Planning of Presentation chooses an appropriate topic of interest to presenter identifies purpose of presentation identifies audience considers time limit shows evidence of research | 6 | Planning of Presentation ☐ identifies audience ☐ considers time limit ☐ shows evidence of research ☐ prepares visual aids | | 7 | Organization of Presentation □ Introduction • gains listener's attention • establishes credibility • provides a road map for the speech | 6 | 쏀 | | | □ Body • determines logical order of main points • provides evidence to support main points □ Conclusion • summarizes main points • provides recommendations or action • gives audience a sense of completion | | Body determines logical order of main points provides evidence to support main points through use of visual aids Conclusion summarizes main points provides recommendations or action gives audience a sense of completion | | | leaves the listener with a single idea or point he or she is trying to make Delivery | | leaves the listener with a single idea or point he or she is trying to make Delivery | | 74 | □ speaks from notes rather than prepared text □ uses positive body language (posture, hand gestures) □ demonstrates clarity in voice (tone, rate, volume of delivery) □ establishes/maintains eye contact with audience □ shows sensitivity to non-verbal cues from audience □ asks/fields questions positively □ meets set time limit | 3 | □ speaks from notes rather than prepared text □ uses positive body language (posture, hand gestures) □ demonstrates clarity in voice (tone, rate, volume of delivery) □ establishes/maintains eye contact with audience □ shows sensitivity to non-verbal cues from audience □ asks/fields questions positively □ meets set time limit | | | | | | Rating Scale 4 Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. 3 Meets defined outcomes. Plans and and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. defined outcomes. Tools, materials and/or processes are used inappropriately. Assessment Tools ©Alberta Education, Alberta A. G.20/ Management and Marketing, CTS (1997) # PRESENTATIONS/REPORTS: MANAGEMENT AND MARKETING PROJECTS MAM1010-1 ### N/A ٧ X N/A Observations Of Student 0 0 0 0 0 0 7 7 7 7 2 3 6 4 4 4 4 4 STUDENT NAME(S) Retailing Presentation Retail Merchandising Presenting/Reporting Management Project Marketing Project Planning and Presentation Task ## STANDARD IS 1 IN EACH APPLICABLE TASK | 4 | Exceeds defined outcomes. Plans and solves | |---|--| | | problems effectively and creatively in a self-
directed manner. Tools, materials and/or processes | | | are selected and used efficiently, effectively and with confidence. | | 8 | يع | | | problems in a self-directed manner. Tools, materials and/or processes are selected and used | | | efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, materials | | | and/or processes are selected and used | | | appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of | | (| action. A limited range of tools, materials and/or | | | processes are used appropriately. | | _ | Has not completed defined outcomes. Tools, | | • | materials and/or processes are used inappropriately. | | Assessment Tools | |------------------| | | | Ę. | ting Scale | |-------------|---| | str | student: | | | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | | ~ | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | | Has not completed defined outcomes. Tools, | ### provides an introduction that describes the purpose of information sources (e.g., books, interviews, videos) uses correct grammatical
convention and technical explains the role of retailing in the marketplace RESPONSES TO RETAIL MERCHANDISING e.g., Written: spelling, punctuation, grammar communicates information in a logical sequence states a conclusion based on a summary of facts provides a reference list of three or more basic discusses the role of technology in retailing Oral: voice projection, body language describes the major functions of retailing: identifies and analyzes a variety of retail demonstrates effective use of one or more Audio-visual: techniques, tools merchandising strategies related to: outlines the evolution of retailing terms through proofreading/editing RETAILING PRESENTATION basic format Presenting/Reporting communication media merchandising promotion STRATEGIES product buying selling service price place the project recommends marketing decisions regarding product accesses basic in-school/community information made for each part of the marketing mix including: lists general characteristics and types of decisions shows the connections between assigned task and sets goals and follows instructions accurately TASK CHECKLIST - criteria for introductory level designs and carries out a mini market survey of records information accurately using correct the marketing decisions made every day in the responds to directed questions and follows interprets and organizes information into a relates management concepts of planning, local organizations including schools organizing, leading and monitoring to: necessary steps to find answers local business, large and small ☐ Preparation and Planning designs a prototype product personal and family life selects an existing product MANAGEMENT PROJECT uses time effectively MARKETING PROJECT logical sequence technical terms competition promotion consumer market place product place price Content: The student: CTS, Management and Marketing /G.21 4 4 10 # PRESENTATIONS/REPORTS: CUSTOMER PORTFOLIO STUDENT: | | CRITERIA | |-----------------|--| | Observations of | | | Students | The student: | | | ☐ Preparation and Planning | | 4 | sets goals and follows instructions accurately | | m | responds to directed questions and follows necessary steps to find answers | | 2 | accesses basic in-school/community information sources | | . — | interprets and organizes information into a logical sequence | | • • | records information accurately using correct technical terms | | • | uses time effectively | | | | | | describes target markets including participants, demographics and psychographics | | | for a: | | 4 | product | | ۰ ، | - retailer | | , (| - service | | ٠ - | ☐ analyzes a minimum of five advertisements from newspapers and/or magazines and | | | indicate five different buying motives used | | - | ☐ identifies three recent purchases made and indicates whether they were: | | | wants or needs and why | | | factors that influenced each of the purchases | | | describes the AIDA concept and how it is used to influence purchases | | | ☐ Presenting/Reporting | | | demonstrates effective use of one or more communication media: | | | e.g., Written: spelling, punctuation, grammar | | 4 | basic format | | . ~ | <u>Oral</u> : voice projection, body language | | , , | Audio-visual: techniques, tools | | ۰ - | uses correct grammatical convention and technical terms through | | | proofreading/editing | | > | provides an introduction that describes the purpose of the project | | | communicates information in a logical sequence | | | states a conclusion based on a summary of facts | | | provides a reference list of three or more basic information sources (e.g., books, | | | interviews, videos). | ## STANDARD IS 1 IN EACH APPLICABLE TASK Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | |---|---| | e | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | • | Has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | ## REFLECTIONS/COMMENTS G.22/ Management and Marketing, CTS (1997) Assessment Tools ©Alberta Education, Alberta. Canada | 7 | |------------| | _ | | ≈ | | $^{\circ}$ | | | | • | | _ | | _ | | > | | _ | | ⋖ | | ~, | | | | >~ | | - | | OES | | |------------------------------|---| | ALES CLERK TECHNIQUES | | | KK TE | | | CLEK | | | ALES | | | RETAIL SA | | | RET | 1 | | GUIDE: | | | SSMENT | | | ESSM | | STUDENT: TRAINING SITE: | Observations | CRITERIA | |--------------|---| | Student | The student: | | 4 | Shows Up for Work | | e | shows up for scheduled work shifts | | 7 | □ arrives early in order to organize self and store | | 1 0 | | | | Provides Quality Customer Service | | | □ shows knowledge of products in store | | 4 | □ completes opening and closing procedures | | m | greets customers in an appropriate manner | | 7 | acts friendly and helpful during the sale | | 1 | □ handles customer complaints | | 0 | ☐ takes leave of customers in an appropriate manner | | | Performs Non-Selling Duties | | 4 | follows store policy and procedures | | ဇ | maintains well-stocked shelves | | 7 | contributes to the general upkeep and maintenance of the store | | 1 | assists in visual merchandising (stock on shelves, in-store displays, window | | 0 | displays) | | | assists in the preparation of promotional campaigns (creating advertisements, | | | posters, etc.) | | | Works Collaboratively | | 4 | gets along with other co-workers | | ო | ☐ helps fellow co-workers when necessary to help balance workload | | 7 | □ contributes to problem solving and decision making | | | | | 4 | Presents Personal Characteristics | | · (1) | dresses appropriately work for work situation | | · (1 | demonstrates reliability and dependability | | 1 | □ acts eager, enthusiastic and confident | | 0 | ☐ makes a commitment to quality customer service | | | | ## STANDARD IS 3 IN EACH APPLICABLE TASK ### Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and solves | |----------|--| | 1 | s effectively and crea | | | manner. 1001s, | | | processes are selected and used efficiently, | | | effectively and with confidence. | | 2 | Meets defined outcomes. Plans and solves | |) | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and used | | | efficiently and effectively. | | 6 | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, materials | | | and/or processes are selected and used | | | appropriately. | | 1 | Meets defined outcomes. Follows a guided plan | | ٦ - | of action. A limited range of tools, materials | | | and/or processes are used appropriately. | | U | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | ## REFLECTIONS/COMMENTS 149 CTS, Management and Marketing /G.23 (1997) Assessment Tools MAM1020-3 ASSESSMENT GUIDE: RETAIL CASHIER | r | |---------------| | | | - | | Z | | 7 | | ш | | $\overline{}$ | | \Box | | | | :) | | _ | | _ | | | | O | | | | | | . • . | • | |--|---| | Ė | 1 | | Ξ | | | <u>. </u> | ì | | V | ١ | | • | - | | C | ١ | | \succeq | _ | | Z | | | = | 1 | | ァ | | | _ | 1 | | 7 | d | | 4 | 4 | | 2 | 9 | | 7 | | | | | | Obcomotions | CRITERIA | |----------------------------|--| | Observations of
Student | The student: | | | Sets Up the Cash Register | | 4 | ☐ counts and confirms the accuracy of the float | | ю | ☐ ensures cash drawer is properly organized | | 7 | _ | | - | identifies appropriate clerk key to use and code name into terminal if | | 0 | possible checks to ensure there is sufficient iournal and receipt tane | | | _ | | 4 | Serves Customers Greets customers in an appropriate manner | | · m | | | 8 | □ bags the merchandise properly | | | ☐ takes leave of the customer in an appropriate manner | | > | Rings in Sales | | 4 | Annigs in sales — enters sales accurately (minimum five items in each sale) | | m | ☐ handles money tendered properly | | 7 | ☐ makes change using least amount of coins and bill possible | | | ☐ counts change back to customers from the amount of the sale to amount | | 0 | tendered | | | Completes Cash Register/Terminal Closing Procedures | | 4 | ☐ clears terminal of daily sales and customers | | က | ☐ generates a detailed audit tape of daily sales | | 7 | ☐ removes journal tape and rethreads tape in machine | | 1 0 | □ sets up cash float and removes daily sales | | 4 | Completes Cash Reconciliation | | က | ☐ counts money and completes cash out reports | | 7 | completes a deposit slip for daily sales | | , , , | organizes cash
for deposit (coins and bills) | | 0 | | ## STANDARD IS 3 IN EACH APPLICABLE TASK ### Rating Scale The student: | _ | Exceeds defined outcomes. Plans and solves | |----------|--| | † | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or | | | processes are selected and used efficiently, | | | effectively and with confidence. | | 2 | Meets defined outcomes. Plans and solves | | 5 | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and used | | | efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and used | | | appropriately. | | - | Meets defined outcomes. Follows a guided plan | | 4 | of action. A limited range of tools, materials | | | and/or processes are used appropriately. | | U | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | ## REFLECTIONS/COMMENTS Assessment Tools Canada ©Alberta Education, Albert MAM1030-1 ## ROLE PLAYING ASSES | • | ı | |--------------------|---| | \blacksquare | ı | | | ı | | Ğ | ı | | | ı | | ٣ | ı | | 函 | ı | | \equiv | ı | | 5 | ı | | ATEGIES | ı | | _ | ı | | L | ı | | S | ı | | 7 | I | | ILS NOI | ١ | | \subseteq | I | | | ı | | ٠ | ı | | ₹, | ı | | U | ı | | | ı | | TUNICA | ļ | | \Box | ĺ | | z | ı | | ⋛ | 1 | | 2 | 1 | | | 1 | | 5 | 1 | | _ | 1 | | ٠: | | | 闰 | ı | | А | ı | | I | ı | | ب | ı | | U | ı | | SSMENT GUIDE: COMM | Į | | 5 | ı | | 4 | ı | | H | Į | | z | | | 5 | | | 74 | ı | STUDENT: | Observations of | CRITERIA | |-----------------|---| | Student | The student: | | | Communicates on the Telephone | | 4 | | | 3 | identities business and/or self makes callers comfortable through use of | | | voice (friendly, unhurried) | | 7 | language (professional, does not use slang) | | - | - tone (interested attitude) | | - | | | 0 | ☐ handles a variety of situations appropriately; e.g., caller on hold, complaints, | | | persistent ** | | | ☐ takes accurate messages | | | Communicates Face to Face | | | | | 4 | demonstrates a genuinely helpful attitude | | | Offers a pleasant friendly smile and makes eye contact | | 3 | ☐ gives a cheerful greeting to visitors/customers/clients | | | ☐ remembers names and recognizes visitors/customers/clients | | 8 | uses proper protocol for given situation; e.g., use of last names, first names, | | , | | | - | | | • | Shows countesty, understanding and respect | | • | ☐ handles a variety of situations appropriately; e.g., introductions, greeting | | | visitors/customers/clients, difficult/awkward situations | | | | ## STANDARD IS 1 IN EACH APPLICABLE TASK ### Rating Scale The student: | V | Exceeds defined outcomes. Plans and solves | |---|--| | • | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or | | | processes are selected and used efficiently, | | | effectively and with confidence. | | * | Meets defined outcomes. Plans and solves | |) | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | , | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | _ | Meets defined outcomes. Follows a guided | | ┥ | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | • | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | ## REFLECTIONS/COMMENTS 153 CTS, Management and Marketing /G.25 (1997) ©Alberta Education, Alberta, Canada Assessment Tools # PRESENTATIONS/REPORTS: MANAGING FOR QUALITY ## STUDENT NAME(S) | Task | ō | bser | vatio | ns C | of Sta | Observations Of Student | |------------------------------|---|------|---------|------|--------|-------------------------| | Planning and
Presentation | 4 | 3 | 7 | 1 | 0 | 4 3 2 1 0 N/A | | Quality Management | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | | Role of Managers | 4 | 3 | 4 3 2 1 | 1 | 0 | 0 N/A | | Management Analysis | 4 | 3 | 2 | 1 | 0 | 2 1 0 N/A | | Critical Review | 4 | 3 | 2 1 | | 0 | 0 N/A | | Presenting/Reporting | 4 | 3 | 2 1 | 1 | 0 | 0 N/A | ## STANDARD IS 2 IN EACH APPLICABLE TASK ### Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and solves problems critically and creatively in a self-direct manner. Selects and uses tools, materials and/or processes efficiently, effectively and with confidence. | |---|---| | 3 | Meets defined outcomes. Plans and solves problems in a self-direct manner. Selects and uses tools, materials and/or processes efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves problems with limited assistance. Selects and uses tools, materials and/or processes appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. Uses tools, materials and/or processes appropriately. | | 0 | Has not yet completed defined outcomes. Tools, materials and/or processes are used inappropriately. | TASK CHECKLIST - criteria for intermediate level The student: ### Preparation and Planning - sets goals and describes steps to achieve them - uses personal initiative to formulate questions and find - accesses a range of relevant in-school/community resources - interprets, organizes and combines information into a - supporting detail and using correct technical terms records information accurately with appropriate logical sequence - plans and uses time effectively - · gathers and responds to feedback regarding approach to task and project status ## QUALITY MANAGEMENT PRESENTATION - managers in developing systems and strategies for ☐ describes the role of customers, employees and improved quality - explores the role of teams and collaboration in the development of improved quality - explains who makes the decisions regarding changes in an organization focusing on improved quality ## THE ROLE OF MANAGERS - ☐ identifies four case studies from a variety of sources (e.g., television, videos, magazines, journal articles, newspaper clippings or books) Content - a short overview of the organization and its analyzes each of the cases by including: - management structure - a description of how managers encourage (or do not encourage) improvement in the organization through strategies used during the planning, organizing, leading, implementation and monitoring stages - your personal impressions on the strategies used - suggestions of strategies you would use if managing the organization ## MANAGEMENT ANALYSIS REPORT ## identifies an area that needs improvement - ☐ defines the problem ☐ describes the goals and gives a rationale for changing - the system (outline the current system and strategies being used and how you intend to improve it) - □ outlines a plan for implementation □ implements the plan □ monitors the change □ evaluates the plan and reports on the oversuccess or drawbacks of the action taken - ☐ makes adjustments as required ### CRITICAL REVIEW Content - ☐ summarizes a current management system in regards to: overview - strategies & use - pros & cons - personal views ### ☐ Presenting/Reporting - demonstrates effective use of at least two communication media: - e.g., Written: spelling, punctuation, grammar, format (formaVinformal) Oral: voice projection, body language, appearance - maintains acceptable grammatical and technical Visual: techniques, tools, clarity - provides an introduction that describes the purpose and standards through proofreading and editing scope of the project - communicates ideas into a logical sequence with sufficient supporting detail - states a conclusion by synthesizing the information gathered - provides a reference list that includes five or more relevant information sources G.26/ Management and Marketing, CTS Assessment Tools ©Alberta Education, Alberta, Canada MAM2020-1 # ASSESSMENT GUIDE: PRINT ADVERTISEMENTS | - | | |--------|---| | 3 | 1 | | TOPINE | ł | | 7 | 1 | | 4 | 1 | | 4 | | | מ | | | Ā | | | 4 | | | | | | 7 | | | 4 | | | • | | | | | | - | | | 1 | | | Ċ | | | - | | | | | | = | ļ | | 7 | | | | i | | ų. | 1 | | Ċ | 1 | | | 1 | | 4 | l | | | ı | | 3 | ı | | ₹ | l | | _ | l | | 2 | l | | | ı | | 4 | l | | • | ı | | 7 | ı | | 4 | ı | | 7 | ı | | = | l | | Š | ĺ | | | | STUDENT: NAME OF PRODUCT: | The student The student: 3 | |
--|---| | Creative | CRITERIA | | Creative | tudent: | | Selling Selling Oral Parts | ivity and neatness | | Selling Oral Pa | all parts of the ad are attractive | | Selling Control Contro | the ad has a clean, uncluttered look | | Selling Oral P. | idea is original, unique and clever | | Selling Parts o | | | Selling Oral P | typefaces (fonts) selected are appropriate for the product or store | | Selling Constitution Constitutio | white space used properly to enhance the overall appearance of the | | Selling Oral Parts | advertisement | | Selling Oral P | the ad has a focal point (a place for the eye to begin) | | Selling Oral P | the ad flows (positioning each element in a logical place, moving the | | Selling Oral P. | reader's eye from one element to the other) | | Parts of Constitution Const | all parts of the advertisement tie together and relate to the objective of the | | Selling Oral Pı | advertisement | | Selling Selling Oral Pi | of an advertisement | | Selling Oral Pı | dominant illustration that enables reader to tell at a plance what the ad is | | | about | | Selling
Oral P | copy relates product features and turns them into customer benefits | | Selling Oral Pa | recognizable <i>logo</i> is present | | | g Power | | | overall impact of ad induces the reader into action | | Oral P | other information pertinent to the reader is given; e.g., store hours, address, | | | phone number | | Oral P | action words are used to bring the customer into the store; e.g., limited | | Oral P | offer/quantities | | | Presentation | | | explains now the objective was acmeved and the section of the newspaper | | | describes how the ADA concept was used in developing the advertisement | | - | | Assessment Tools ©Alberta Education, Alberta, Canada ## STANDARD IS 2 IN EACH APPLICABLE TASK ### Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | |---|---| | 3 | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | 0 | Has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | ## REFLECTIONS/COMMENTS CTS, Management and Marketing /G.27 | 1 | |--------| | | | _ | | ~~ | | (4 | | _ | | ~ | | N | | | | \sim | | ~ | | · 🔐 | | ~ | | . ~ | | ਢ | | _ | # ASSESSMENT GUIDE: PRODUCTION OF RADIO COMMERCIALS | TITLE OF COMMERCIAL: | | |----------------------|--| | STUDENT: | | | The student: Written Script Organizes format including dialogue, sound effects and special instructions noted Organizes format including dialogue, sound effects and special instructions noted Organizes format | Obcomotions | CRITERIA | |--|-------------|---| | Writter Content Conten | Student | The student: | | | 4 | Written Script | | | ю | ☐ organizes format including dialogue, sound effects and special | | | 2 | | | | , | | | | | | | | 0 | | | | | Content of Commercial | | | 4 | ☐ originality—creative, fresh, clever | | | , | ☐ impact—the ad is believable | | Oral P | 0 | ☐ attracts attention by a strong opening | | arouses desire by promoting customer benefits (emotional involvement, repeat major points) □ induces action by creating an urgency to buy now and/or gives address, phone number, hours of operation A | 7 | □ builds interest by focusing on a single big idea (make every word count) | | repeat major points) Induces action by creating an urgency to buy now and/or gives address, phone number, hours of operation Technical Excellence | - | □ arouses desire by promoting customer benefits (emotional involvement, | | Induces action by creating an urgency to buy now and/or gives address, phone number, hours of operation Technical Excellence | c | repeat major points) | | Technical Excellence a didio is clear including voices, music and special effects a audio is clear including voices, music and special effects a moothness or continuity exists throughout customer can easily identify the product being advertised Oral Presentation explained objective, target audience and buying motives including voices, music and special effects o | • | ☐ induces action by creating an urgency to buy now and/or gives address, | | Technical Excellence audio is clear including voices, music and special effects audio is clear including voices, music and special effects smoothness or continuity exists throughout customer can easily identify the product being advertised Oral Presentation A Oral Presentation cxplained objective, target audience and buying motives special explained type of commercial (straight announcement, testimonial, jingle, etc.) described how the AIDA concept was used in the production of commercial | | phone number, hours of operation | | commercial does not exceed 15-, 30- or 60-second assigned air time audio is clear including voices, music and special effects customer can easily identify the product being advertised customer can easily identify the product being advertised Coral Presentation explained objective, target audience and buying motives listified time
slot and station selected customercial (straight announcement, testimonial, jingle, etc.) described how the AIDA concept was used in the production of commercial | 4 | Technical Excellence | | audio is clear including voices, music and special effects moothness or continuity exists throughout customer can easily identify the product being advertised described time slot and station selected Coral Presentation | m | ☐ commercial does not exceed 15-, 30- or 60-second assigned air time | | smoothness or continuity exists throughout customer can easily identify the product being advertised decorated and customer can easily identify the product being advertised A Oral Presentation splained objective, target audience and buying motives listified time slot and station selected cup explained type of commercial (straight announcement, testimonial, jingle, etc.) commercial | • | ☐ audio is clear including voices, music and special effects | | 1 Customer can easily identify the product being advertised 4 Oral Presentation 2 Explained objective, target audience and buying motives 2 Distiffed time slot and station selected 2 Explained type of commercial (straight announcement, testimonial, jingle, etc.) 6 Gescribed how the AIDA concept was used in the production of commercial | 4 | □ smoothness or continuity exists throughout | | 4 Oral Presentation 3 □ explained objective, target audience and buying motives 2 □ justified time slot and station selected 2 □ explained type of commercial (straight announcement, testimonial, jingle, etc.) 1 etc.) 0 □ described how the AIDA concept was used in the production of commercial | | ☐ customer can easily identify the product being advertised | | | 0 | | | - · • - · | 4 | Oral Presentation | | | ю | C explained objective, target audience and buying mouves | | | · | Usuned time story and station selected | | | 4 | L explained type of commercial (straight announcement, testinional, jurgie, | | | | | | COMMERCIAL | 0 | | | | | commercial | ## STANDARD IS 2 IN EACH APPLICABLE TASK ### Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | |---|---| | 3 | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | 0 | Has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | | Š | |----------| | 5 | | 5 | | | | ≥ | | Σ | | 0 | | Ŋ | | ZS/C | | | | 0 | | | | 5 | | 函 | | <u> </u> | | ĬŦ, | | Ξ | 9 10 Assessment Tools ©Alberta Education, Alberta Canada G.28/ Management and Marketing, CTS (1997) ASSESSMENT GUIDE: PRODUCTION OF TELEVISION COMMERCIALS STUDENT: TITLE OF COMMERCIAL: | Observations of | CRITERIA | |-----------------|--| | Student | The student: | | 4 | Storyboard Storyb | | ಣ | shots are about) | | 7 | ☐ describes type and length of shot | | = | ☐ includes special instructions for effects when producing the shot | | 0 | | | 4 | Content of Commercial | | r | impact – the ad is believable | | 9 | ☐ attracts attention by a strong opening | | 7 | ☐ builds interest by focusing on a single big idea (make every shot count) | | | arouses desire by promoting customer benefits (emotional involvement, | | - | | | | unduces action by creating an urgency to buy now and/or gives address, | | 0 | phone number, hours of operation | | , | Technical Excellence | | † | ☐ commercial does not exceed 15-, 30- or 60-second assigned air time | | ო | □ visuals and audio are clear | | 7 | ☐ editing is evident, creates an illusion of reality by cutting out the dead parts; | | | presents interesting action-oriented shots | | • | | | • | customers can easily identify the product being advertised | | 4 | | | " | _ | | , , | describes how the ADA concept was used in the production of the | | 1 | | | - | COMMINICACIÓN | | 0 | | | | | ## STANDARD IS 2 IN EACH APPLICABLE TASK ### Rating Scale The student: | 7 | Exceeds defined outcomes. Plans and solves | |---|--| | r | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or | | | processes are selected and used efficiently, | | | effectively and with confidence. | | 7 | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | - | Meets defined outcomes. Follows a guided | | 4 | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | • | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | ## REFLECTIONS/COMMENTS CTS, Management and Marketing /G.29 STANDARD IS 2 IN EACH APPLICABLE TASK Rating Scale The student: problems effectively and creatively in a self-directed manner. Tools, materials and/or Exceeds defined outcomes. Plans and solves 4 processes are selected and used efficiently, effectively and with confidence. Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, 3 materials and/or processes are selected and used efficiently and effectively. Meets defined outcomes. Plans and solves 2 problems with limited assistance. materials and/or processes are selected and used appropriately. Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are Tools, nsed nsed processes materials and/or 0 inappropriately. REFLECTIONS/COMMENTS Has not completed defined outcomes. Tools, appropriately. # PRESENTATIONS/REPORTS: OVERVIEW OF BROADCAST MEDIA STUDENT: | | Aldamas | |-----------------|---| | Observations of | CMIEMS | | Student | Investigate and report on basic broadcast media concepts. The student: | | • | ☐ Preparation and Planning | | 4 | sets goals and describes steps to achieve them | | | uses personal initiative to formulate questions and find answers | | | accesses a range of relevant in-school/community resources | | _ | interprets, organizes and combines information into a logical sequence | | 71 | records information accurately with appropriate supporting detail and using correct
technical terms | | - | plans and uses time effectively | | • | gathers and responds to feedback regarding approach to task and project status | | 0 | | | V | Content - prepares a report consisting of a minimum of three of the following: | | r | types of broadcast advertising | | 3 | □ role of the CRTC | | | ☐ history of radio and television | | 7 | □ types of ownership and programming found in radio and television | | - | | | - | investigate emerging broadcast advertising medium, pay-1 V, video cassette, | | 0 | movies, infomercials, etc. | | | ☐ Presenting/Reporting | | 4 |
demonstrates effective use of at least two communication media | | | e.g., Written: spelling, punctuation, grammar, format (formal/informal) | | " | <u>Oral</u> : voice projection, body language, appearance | | , | Audio-visual: techniques, tools, clarity | | • | maintains acceptable grammatical and technical standards through proofreading | | 7 | and editing | | • | provides an introduction that describes the purpose and scope of the project | | - | communicates ideas into a logical sequence with sufficient supporting detail | | | states a conclusion by synthesizing the information gathered | | - | provides a reference list that includes five or more relevant information sources | | | | ## **BEST COPY AVAILABLE** Assessment Tools ©Alberta Education, Alberta, Canada 163 162 G.30/ Management and Marketing, CTS MAM2020-5 | | MAM2 | Standard: collects and evaluates a minimum of three print advertisements, complete all sections below. | |------|--------------------------------|--| | | ATION OF PRINT ADVERTISEMENTS | Standard: collects and complete all | | ERIC | ASSESSMENT TASK: EVALUATION OF | Student Name(s) | | elow. | Print Ad 3 | Name magazine, newspaper, etc. | Identify target market. | State the objective of the advertisement. | Comment on use of AIDA concept. | Identify elements presented in the advertisement. headline dominate feature copy related items (suggested selling) price logo (signature cut) other information (e.g., address, phone, hours) border limited number of fonts effective use of white space | Comments on the overall presentation of ad. | |------------------------------|------------|--------------------------------|-------------------------|---|---------------------------------|--|---| | complete all sections below. | Print Ad 2 | Name magazine, newspaper, etc. | Identify target market. | State the objective of the advertisement. | Comment on use of AIDA concept. | Identify elements presented in the advertisement. headline dominate feature copy related items (suggested selling) price logo (signature cut) other information (e.g., address, phone, hours) border limited number of fonts effective use of white space | Comment on the overall presentation of ad. | | | Print Ad 1 | Name magazine, newspaper, etc. | Identify target market. | State the objective of the advertisement. | Comment on use of AIDA concept. | Identify elements presented in the advertisement. headline | Comment on the overall presentation of ad. | CTS, Management and Marketing /G.31 (1997) | Student Name(s) | Standard: collect and evaluate a m | collect and evaluate a minimum of three commercials, | |--|---|---| | , | complete all sections below. | | | Commercial 1 | Commercial 2 | Commercial 3 | | Type of medium and station: (radio or television) | Type of medium and station: (radio or television) | Type of medium and station: (radio or television) | | List time slot and length: (When and Where) | List time slot and length: (When and Where) | List time slot and length: (When and Where) | | Identify target audience. | Identify target audience. | Identify target audience. | | Explain objective and buying motive. | Explain objective and buying motive. | Explain objective and buying motive. | | Identify type of commercial. (testimonial, announcement, etc.) | Identify type of commercial. (testimonial, announcement, etc.) | Identify type of commercial. (testimonial, announcement, etc.) | | Comment on use of AIDA concept. | Comment on use of AIDA concept. | Comment on use of AIDA concept. | | Identify elements presented in the advertisement: originality – creative, fresh, clever impact on the viewer/listener clear audio (voices, music, special effects) good flow/smoothness/continuity customer identifies with product | Identify elements presented in the advertisement: originality – creative, fresh, clever impact on the viewer/listener clear audio (voices, music, special effects) customer identifies with product | Identify elements presented in the advertisement: originality - creative, fresh, clever impact on the viewer/listener clear audio (voices, music, special effects) customer identifies with product | | Comment on the overall presentation. | l 5 | | | G.32/ Management and Marketing, CTS (1997) | | Assessment | MAM2020-6 Assessment Tools ©Alberta Education, Alberta Canada 167 | MAM2030-1 | | demonstrates and explains the following | types of lighting: Udirect | CTANDADD IS 2 IN EACH ADDI ICARI E TASK ABRA | Rating Scale | The student: | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self- | directed manner. Tools, materials and/or | processes are selected and used enrecently, effectively and with confidence. | _ | problems in a self-directed manner. Tools, materials and/or processes are selected and | used efficiently and effectively. | Meets defined outcomes. Plans and solves problems with limited assistance. Tools. | ಕ | Meets defined outcomes. Follows a guided | plan of action. A limited range of tools, materials and/or processes are used | - 1' | Has not completed defined outcomes. Tools, materials and/or processes are used | iately. | | REFLECTIONS/COMMENTS | | | | |-----------------------------------|-----------------|---|--|--|---|--|---|--|--|-------------------|--|---|---|---------------------------|--|---|--|--|-----------------------|-----------|--|---|---|------------------------------| | VISUAL MERCHANDISING MANUAL | | demonstrates the atmosphere created | through the use of five different textures: | | | demonstrate knowledge and use of weight and size in visual merchandising: □big vs. small | □light vs. dark □oversized | ☐foreground vs. background | Principles of Decign in VM | | demonstrates and explains when to use | arrangements: | ☐interface | □ stant-step
□ pyramid | Chepetition | Lradiation | demonstrates and explains the use of the following design principles in visual | merchandising: | | | □emphasis □R □emphasis □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ | demonstrates and explains the following | formal | | | ASSESSMENT TASK CHECKLIST: VISUAL | Student Name(s) | Types of Displays | presents and describes the following types of exterior displays: | | Upartially closed presents and describes the following types of | interior displays: Glisplay racks | ☐gondola display ☐table display | □dump display □package display | □platform display
□architectural display | □showcase display | Elements of Design in VM | demonstrates the atmosphere the following | lines create in visual merchandising: | Uvertical Chorizontal | □curved
□diagonal | presents examples of the following shapes | and how they are used in visual merchandising. | | □organic
□positive | □negative | demonstrates knowledge and use of: | ☐different moods colours create ☐monochromatic colour schemes | □ analogous colour schemes □ triadic colour schemes | Complimentary colour schemes | | ERIC Patrick Products of the | Stu | | <u> </u> | | | | | | | | | | | | | | <u> </u> | | | | | | | | ©Alberta Education, Alberta, Canada Assessment Tools ng /G.33 (1997) | ľ | |---| | | | ~ | | | | | | _ | | | | < | | _ | | ≥ | | _ | | | | | # ASSESSMENT TASK: YEARLY VISUAL MERCHANDISING PLANNER Standard: Prepare a visual merchandising plan for a calendar year for a particular business (minimum of eight display ideas for the year). Ideas should include type of display, theme, merchandise, props, supplies needed and a sketch showing the merchandise and elements and principles of design being applied. This task will be used for future display ideas. | Description of Display | | Colour/Colour Scheme |
--|--------------------------------------|---| | Month/season and event being promoted |] | | | | | Display arrangement and principles used. | | Type of display, display theme or idea | STANDARD I Rating Scale The student: | STANDARD IS 2 IN EACH APPLICABLE TASK Rating Scale The student: | | | 4 | Exceeds defined outcomes. Plans an solves problems effectively and creative in a self-directed manner. Tools, materia and/or processes are selected and use efficiently, effectively and will confidence. | | Merchandise to use | m | Meets defined outcomes. Plans and solw problems in a self-directed manner. Tool materials and/or processes are selected an used efficiently and effectively. | | | 7 | Meets defined outcomes. Plans and solve problems with limited assistance. Tool materials and/or processes are selected an used appropriately. | | Props and supplies necessary to complete display | 1 | Meets defined outcomes. Follows guided plan of action. A limited range tools, materials and/or processes are use appropriately. | | | 0 | Has not completed defined outcome Tools, materials and/or processes are use inappropriately. | | | | | | - | ·
 | |----------------------|--| | Colour/Colour Scheme | Display arrangement and principles used. | | | | | belo | |---------| | display | | your | | ot | | sketch | | ಡ | | Make | | | | arrangement and principles used. | |--| | IN EACH APPLICABLE TASK AREA | | ds defined outcomes. Plans and | | problems effectively and creatively lf-directed manner. Tools, materials | | processes are selected and used tly, effectively and with | | | | defined outcomes. Plans and solves | | als and/or processes are selected and | | fficiently and effectively. | | defined outcomes. Plans and solves | | ms with limited assistance. Tools, | | ms and of processes are selected and ppropriately. | | defined outcomes. Follows a | | plan of action. A limited range of | | materials and/or processes are used | | nriately. | | not completed defined outcomes. | | materials and/or processes are used | | opriately. | G.34/ Management and Marketing, CTS ₹ C Assessment Tools Canada ©Alberta Education, Alber | L | | |----------------------------|--| | (3) | | | LDIC. | | | EKIC | | | Full Text Provided by ERIC | | | | | # ASSESSMENT GUIDE: VISUAL MERCHANDISING PRESENTATIONS MAM2030-3 | SENTATION: | |---| | THEME OF VISUAL MERCHANDISING PRESENTATION: | | E OF VISUAL MERCHA | | THEME OF VI | | | | | | ENT: | | STUDENT: | | Student The student: Power to Attract Attention 3 | | |--|-----------------------------| | Selling Selling Company Compan | | | Selling Company of the th | | | Selling Arrang | | | Selling Company of the th | | | Selling Company of the th | d merchandise | | Selling | | | Selling Company | | | Selling Selling Committee | | | Selling Company | | | Selling Company | focal point | | Selling Selling Company | | | Selling Technic | | | Techi Door | | | Technic | | | Technic Control | rchandise | | 1 | mportant item(s) being sold | | all parts of the display create unity Technical Excellence and Cleanliness supplies are used effectively to display merchandise all props (forms and fixtures) are clean and in good r background, ceiling, floor and glass is clean and neat | | | Technical Excellence and Cleanliness supplies are used effectively to display merchandise all props (forms and fixtures) are clean and in good r background, ceiling, floor and glass is clean and neat | | | | | | | handise | | 1 Dackground, ceiling, floor and glass is clean and neat | n good repair | | | and neat | | 0 Snow card is professional looking | | # STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | 7 | Exceeds defined outcomes. Plans and solves | |---|--| | • | problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | | 8 | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | 0 | Has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | ### REFLECTIONS/COMMENTS 733 172 Assessment Tools ©Alberta Education, Alberta, Canada CTS, Management and Marketing /G.35 (1997) | | SV | |---------------|----| | 3 | | | ERIC | | | $\overline{}$ | | Student Name(s) | Ş | | |-------------------------|---| | | - | | TATIO | | | Z | | | SE | | | G PRESEN | | | GF | | | Z | | | DIS | | | A | | | H | | | ER | | | Ξ | | | AL | | | OF VISUAL MERCHANDISING | | | 5 | | | Ö | | | S | | | Ĕ | | | JA | | | /AI | | | E | | | K | | | TASK: EVALUATION OF | | | LL | | | EZ | | | ESSM | | | ES | | MAM2030-4 Standard: minimum of three observations, all sections completed Assessment Tools ©Alberta Education, Alberta, Canada Excellent Student Reflections regarding overall impression principles of design used in the creation of this display? ☐ Does the display have lights? If yes, describe them. ☐ What are some of the other elements and Overall Impression combination of arrangements been used. Explain. ☐ Describe how the display does or does not create ☐ Does the presentation use formal or informal balance? Justify your observation. ☐ What colours and colour schemes have been used? Elements and Principles of Design ☐ Has a specific display arrangement or unity. ☐ What supplies were necessary to complete this presentation? (little things—fish wire, staple gun, etc.) ☐ What merchandise is being presented? (items for G.36/ Management and Marketing, CTS ☐ What props have been used? Remember these enhance the theme and merchandise. ☐ What event is being presented? What is the General Appearance ☐ Name of store and location. theme? sale) # RESEARCH PROCESS: RETAIL POLICIES AND PROCEDURES MAM2040-1 | Observations of Student | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | |-------------------------|-----------------------------|--|---------------|----------------------------------|------------------------| | f St | 0 | 0 | 0 | 0 | 0 | | ns o | - | 1 | 1 | - | 1 | | atio | 2 | 2 | 2 | 2 | 2 | | serv | æ | 3 | 3 | 3 | 3 | | ဝိ | 4 | 4 | 4 | 4 | 4 | | | | | | | | | Task | Preparation and
Planning | Information
Gathering and
Processing | Content | Collaboration
and
Teamwork | Information
Sharing | ## STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | 7 | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used efficiently, effectively and with confidence. | |---|---| | 8 | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and
effectively. | | 7 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | 0 | Has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | Assessment Tools ©Alberta Education, Alberta, Canada (C) | L | |-------| | STT | | • | | HEC | | Ξ | | SK | | ₹ | The student: #### Preparation and Planning - sets goals and establishes steps to achieve them - creates and adheres to useful timelines - uses personal initiative to formulate questions and - plans and uses time effectively ### ☐ Information Gathering and Processing - accesses a range of relevant in-school/community resources - uses a range of information-gathering techniques - interprets, organizes and combines information into a logical sequence - supporting detail and using correct technical terms records information accurately with appropriate - determines accuracy/currency/reliability of information sources - gathers and responds to feedback regarding approach to the task #### policies and procedures including: sales and service policies credit and collection human resources store security ☐ researches and reports on a particular store's Content ### ☐ Collaboration and Teamwork recordkeeping - cooperates with group members - shares work appropriately among group members - negotiates solutions to problems ### ☐ Information Sharing - demonstrates effective use of two or more communication media: - e.g., written, oral, audio-visual - communicates ideas in a logical sequence with sufficient supporting detail - maintains acceptable grammatical and technical - cites five or more relevant information sources | LS | |----------| | MEN | | MO. | |)SN(| | CIIC | | MEFLE | | \simeq | CTS, Management and Marketing /G.37 [1997] STANDARD IS 2 IN EACH APPLICABLE TASK Rating Scale The student: and/or processes are selected and used efficiently, effectively and with confidence. Meets defined outcomes. Plans and solves 3 problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. Meets defined outcomes. Plans and solves ~ materials and/or processes are selected and used appropriately. Meets defined outcomes. Follows a guided plan of action. A limited range of tools, problems with limited assistance. Tools, solves problems effectively and creatively in a self-directed manner. Tools, materials Exceeds defined outcomes. 4 # ASSESSMENT TASK: BUYING, RECEIVING AND PAYMENT OF GOODS AND SERVICES | TRAINING SITE: | | |----------------|--| | | | | TUDENT | | | Student TI | | |-------------|---| | Ā | The student: | | | Preparation and Planning | | 4 | prepares sen for tash
organizes and works in orderly manner | | £ | interprets and carries out instructions accurately | | 2 | demonstrates proper office etiquette | | | plans and uses time effectively | | • | adheres to routine procedu | | | res | | <u> </u> | Buys Goods and Services ☐ identifies and classifies (convenience, shopping, staple, etc.) potential products and services to | | 4 | | | · 6 | determines their stages in the producer asimon cycle evaluates a minimum of two suppliers (vendors) for quality, quantity, price and delivery for a variety | | | | | | quotes prices from two or more suppliers (vendors) for a variety of merchandise | | _ | •• | | | _ | | | _ | | | explain shipping terms available to purchaser; e.g., FOB factory, destination | | 4 | | | رب
م | Receives Goods and Services | | 2 | describes receiving dock procedures recommends the type of check to use for a variety of merchandise; e.g., direct, blind, spot, quality | | | | | 0 | | | 4 | Down from Constitute | | EI □ | verifies accuracy of invoices | | 2 | Ī | | | | | | | | • | | | 4 | | | جا <u>ر</u> | 6 | | 2 | cooperate with group incliners share work appropriately with ordin members | | = | | | 0 | | nsed materials and/or processes appropriately. Tools, materials and/or processes are used inappropriately. REFLECTIONS/COMMENTS Has not completed defined outcomes. 0 ## G.38/ Management and Marketing, CTS Assessment Tools ©Alberta Education, Alberta Canada A== | 3 | |----------------------------| | ERIC | | Full Text Provided by ERIC | # ASSESSMENT TASK: PRICING AND CONTROLLING GOODS AND SERVICES MAM2040-3 | | IN TO A THINK ST. C. S. C. | |----------------|--| | TRAINING SITE: | | | | | | STUDENT: | | | Student | CRITERIA The student: | |---------|--| | 4 | Preparation and Planning | | ၈ | ☐ prepares sention task. ☐ organizes and works in orderly manner | | 7 | interprets and carries out instructions accurately | | 1 | □ plans and uses time effectively | | 0 | □ adheres to routine procedures | | 4 | Prices, Goods and Services — determines the best marking procedures to use for a variety of merchandise | | က | ☐ calculates markups based on cost and retail | | 7 | determines why and when to markdown goods | | - | Calculates markdowns | | • • | creates appropriate price tags for merchandise | | • | □ evaluates the effects of policies | | , | Controls Goods and Services | | 4 | □ evaluates and recommends methods of inventory control for a variety of merchandise | | က | (fifo, lifo, perpetual, importance of stock rotation) | | Ç | ☐ takes a stock count of goods | | 4 | ☐ prepares and calculates an inventory list | | - | ☐ calculates stock turnover and explain its purpose | | < | ☐ relates alternative methods of stocking goods (on and off selling floor) | | • | ☐ recommends procedures to improve an inventory system | | 4 | | | 6 | Works Collaboratively | | 2 | cooperates with group members | | - | Shares work appropriately with group incliners | | → · | ☐ negotiates solutions to problems | | _ | | ## STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale #### The student: | 7 | Exceeds defined outcomes. Plans and | |----------|---| | . | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | * | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | 1 | Meets defined outcomes. Follows a guided | | - | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | • | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ## REFLECTIONS/COMMENTS CTS, Management and Marketing /G.39 # RESEARCH PROCESS: OFFICE SYSTEMS 1 – OFFICE ENVIRONMENTS Student(s) | | _ | | | | | |-------------------------|-----------------------------|--|---------------|----------------------------------|------------------------| | Observations of Student | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | 4 3 2 1 0 N/A | | f St | 0 | 0 | 0 | 0 | 0 | | us o | - | | - | 1 | - | | atio | 2 | 2 | 2 | 2 | 2 | | serv | 3 | 3 | 3 | 3 | 3 | | ဝ | 4 | 4 | 4 | 4 | 4 | | Ш | _ | | _ | | | | Task | Preparation and
Planning | Information
Gathering and
Processing | Content | Collaboration
and
Teamwork | Information
Sharing | ## STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | _ | Exceeds defined outcomes. Plans and solves | |----------|--| | † | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or processes | | | are selected and used efficiently, effectively and | | | with confidence. | | ~ | Meets defined outcomes. Plans and solves | | 7 | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and used | | | efficiently and effectively. | | • | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, materials | | | and/or processes are selected and used | | | appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of | | - | action. A limited range of tools, materials and/or | | | processes are used appropriately. | | | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | | | | REFLECTIONS/COMMENTS G.40/ Management and Marketing, CTS (1997) | _ , | |) | ~ | |-----|---|---|---| | Ξ. | K | (| Ì | | TA | TASK CHECKLIST | Content (continued) ☐ explains how tasks are defined for employees (e.g., iob | |--------------|--|--| | $Th\epsilon$ | The student: | descriptions, individual vs. work teams). | | | Preparation and Planning | explains now management supports or uses not support a commitment to continuous improvement through: | | • | sets goals and establishes steps to achieve them | - customer satisfaction | | • | creates and adheres to useful timelines | - leadership | | • | uses personal initiative to formulate questions and find | employee relations/training | | | answers | - teamwork | | • | plans and uses time
effectively | (give details to support findings) □ identifies and assesses the equipment used in the office. | | | ☐ Information Gathering and Processing | (questions to consider: what equipment is available, | | • | accesses a range of relevant in-school/community | who has access to the equipment, what are the safety | | _ | resources | and security concerns) | | • | uses a range of information-gathering techniques | | | • | interprets, organizes and combines information into a | □ Collaboration and Teamwork | | | logical sequence | cooperates with group members | | • | records information accurately with appropriate | shares work appropriately among group members | | | supporting detail and using correct technical terms | negotiates solutions to problems | | • | determines accuracy/currency/reliability of information | | | | sources | ☐ Information Sharing | | • | gathers and responds to feedback regarding approach to | demonstrates effective use of two or more | | | the task | communication media: | | | | e.g., written, oral, audio-visual | | රි | Content - describes and analyzes a selected office | communicates ideas in a logical sequence with | | inc | including: | sufficient supporting detail | | | □ name of environment and type of business | maintains acceptable grammatical and technical | | | ☐ flowchart of organization | standards | | | explanation (rationale) for how office is physically | cites five or more relevant information sources | | | organized | | | | | | Assessment Tools ©Alberta Education, Alberta Canada £83 MAM2050-2 # TICAL LAB EXPERIENCE | | - PRAC | | |---|------------------|--| | l | ان | | | | OFFICE SYSTEMS | | | | ASSESSMENT TASK: | | | Ė | | |---|--| | H | | | E | ֚֡֝֟֝֟֝֝֟֝֟֝֟֝֟֝֓֓֟֝֟֝֟֝֓֓֓֟֝֓֓֓֓֟֝֓֓֓֟֜֜֓֓֓֡֓֜֜֓֡֓֡֓֜֡֓֡֡֡֩ | | Observations | CRITERIA | |-------------------------|---| | Observations of Student | The student: | | | Preparation and Planning | | 4 | ☐ prepares self for task | | ю | ☐ organizes and works in orderly manner | | 7 | interprets and carries out instructions accurately | | H | ☐ demonstrates proper office etiquette ☐ plans and uses time effectively | | 0 | ☐ adheres to routine procedures | | | 2 | | | Uses Equipment and Materials - 11st type and model of each piece of equipment below. | | | Chooses and uses annronriate electronic equipment | | 4 | demonstrates ability to one rate | | ဧ | | | 7 | ☐ demonstrates ability to operate | | H | models safe procedures and techniques | | 0 | ☐ follows procedures for upkeep, repairs and reordering of supplies ☐ minimizes waste of supplies | | 4 | | | ю | Works Collaboratively Cooperates with group members | | 7 | □ shares work appropriately with group members | | - | ☐ negotiates solutions to problems | | 0 | | | | | # STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale #### The student: | 7 | Exceeds defined outcomes. Plans and | |----|---| | • | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | Ł | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | 1 | Meets defined outcomes. Follows a guided | | ٦. | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | U | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ## REFLECTIONS/COMMENTS 185 CTS, Management and Marketing /G.41 <u>8</u> # ASSESSMENT GUIDE: OFFICE SYSTEMS 1 - WRITTEN COMMUNICATIONS TRANSMITTALS | STUDENT: | |----------| | | CRITERIA | |----------------------------|--| | Observations of
Student | The student: | | | Preparation and Planning | | 4 | sets goals and describes steps to achieve them uses personal initiative to formulate questions and find answers | | ಣ | | | 7 | ☐ interprets, organizes and combines information into a logical sequence ☐ records information accurately with appropriate supporting detail and using correct technical | | 1 | | | 0 | gathers and responds to feedback regarding approach to task and project status | | | Content of Office Manual and/or Demonstration of Work Experience – for written | | 4 | communications transmittals — processes incoming mail — policies and procedures used for the opening, organizing and | | 8 | | | 7 | □ processes outgoing mail – policies and procedures used for addressing, collecting, posting and delivering of mail including use of priority mail services | | 1 | uses a variety of postal services – policies and procedures used when making decisions | | 0 | regarding the appropriate postal services or private couriers to use | | | Presenting/Reporting (if applicable) | | 4 | demonstrates effective use of at least two communication media: | | ю | e.g., <u>Written.</u> spenning, panchamon, gramma, jorna, jorna, o <u>ornas, nornas, jornas, jornas, oornas, jornas, j</u> | | 7 | Audio-visual: techniques, tools, clarity maintains accentable grammatical and technical standards through proofteading and editing | | - | | | | communicates ideas into a logical sequence with sufficient supporting detail states a conclusion by synthesizing the information gathered | | > | | | | | # STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | V | Exceeds defined outcomes. Plans and | |---|---| | • | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | 7 | Meets defined outcomes. Plans and solves | | • | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | 1 | Meets defined outcomes. Follows a guided | | 4 | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | U | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### REFLECTIONS/COMMENTS G.42/ Management and Marketing, CTS (1997) ©Alberta Education, Alberta Canada Z 0 7 Assessment Tools MAM2050-4 # ASSESSMENT GUIDE: OFFICE SYSTEMS 1 – TRAVEL PROJECT | ت | |--------------| | 5 | | 田 | | 9 | | \mathbf{P} | | SI | | | | ************************************** | CRITERIA | |--|--| | Observations of Students | The student: | | 4 | Preparation and Planning | | ю | uses personal initiative to formulate questions and find answers | | ŗ | accesses a range of relevant in-school/community resources intermete organizes and combines information into a logical sequence | | 4 | records information accurately with appropriate supporting detail and using correct technical | | - | | | 0 | ☐ plans and uses time effectively ☐ contract and managed to foothook recording surrough to
tack and project status | | | gamers and responds to recuback regarding approach to task and project status. | | | 1 51 | | | | | 4 | | | • | makes decisions regarding who to book infough and the ranonale for the selection made. | | n | Consideration should be give to: | | , | mode(s) of transportation | | • | accommodation | | 1 | passport/medical/insurance | | • | | | > | pays special attention to international travel | | | | | | | | | ☐ prepares budget and expense claims — accurate and supporting documents attached | | • | | | + | demonstrates effective use of at least two communication media: | | က | e.g., Written: spelling, punctuation, grammar, format (format/informat) Ord!- voice projection-body language, appearance | | 7 | Audio-visual: techniques, tools, clarity | | • | | | - | | | 0 | communicates ideas into a logical sequence with surficient supporting detail states a conclusion by synthesizing the information gathered | | | | | | | # STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used | |---|---| | 8 | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, materials and/or processes are selected and used efficiently and effectively. | | 7 | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, materials and/or processes are selected and used appropriately. | | 1 | Meets defined outcomes. Follows a guided plan of action. A limited range of tools, materials and/or processes are used appropriately. | | 0 | Has not completed defined outcomes. Tools, materials and/or processes are used inappropriately. | ### REFLECTIONS/COMMENTS CTS, Management and Marketing /G.43 $\mathbb{I} \otimes \mathbb{G}$ | RECORDS MANAGEMENT PROJECT | | |----------------------------|--| | ASSESSMENT GUIDE: F | | MAM2080-1 | | STANDARD IS 1 with 65% accura Rating Scale | The student: | 4 Exceeds solves pr | in a self-c | 3 Meets del | problems
materials
used effic | Meets del problems materials | used appr | Meets def plan of a materials | appropria
Has not | Tools, ma inappropr | REFLECTIONS | | | | | | |----------------|--|--------------------------|------------------------|---|--|--|--|---|--|---------------------------------------|---|-------------|--|--|-----------------|---|---| | TRAINING SITE: | CRITERIA The student: | Proporation and Planning | prepares self for task | ☐ organizes and works in an orderly manner ☐ interprets and carries out instructions accurately | ☐ demonstrates proper office etiquette ☐ plans and uses time effectively | ☐ adheres to routine records management procedures | Uses an Alphabetic Records Management System | □ uses a set of prescribed records to demonstrate hands-on experience | in the use of an alphabetic records management system including: • indexing of a minimum of 50 records using all of the basic | using cross-references when necessary | • filing records within an existing alphabetic records management | system | Retrieves Alphabetic Records from the System | □ pulls specific records as required □ uses correct charge-out procedures; e.g., outguides or outfolders | refiles records | ☐ analyses strategies used during filing project☐ makes recommendations for improved strategies | | | STUDENT: | Observations of
Student | | 4 | en e | 7 - | • • | | 4 | m 11 | Ħ | 0 | | 4 | m | 7 | 1 | 0 | FANDARD IS 1 EACH APPLICABLE TASK th 65% accuracy | • ·= | | |----------|--| | | solves problems effectively and creatively in a self-directed manner. Tools, materials | | <u>a</u> | and/or processes are selected and used | | е | efficiently, effectively and with confidence. | | ~ | Meets defined outcomes. Plans and solves | |)
 | problems in a self-directed manner. Tools, | | <u>-</u> | materials and/or processes are selected and | | n | used efficiently and effectively. | | () | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | n | used appropriately. | | ~ | Meets defined outcomes. Follows a guided | | 4 | plan of action. A limited range of tools, | | | materials and/or processes are used | | a | appropriately. | | H | Has not completed defined outcomes. | | <u>-</u> | Tools, materials and/or processes are used | | ir | inappropriately. | | REFLECTIONS/COMMENTS | | | | |----------------------|--|--|--| | REFLECTION | | | | Assessment Tools ©Alberta Education, Alberta Canada ₩ 60 G.44/ Management and Marketing, CTS (1997) # PRESENTATIONS/REPORTS: THE BUSINESS ORGANIZATION MAM3010-1 ### STUDENT NAME(S) | Task | ō | ser | /atio | ns C | f Str | Observations Of Student | |------------------------------|---|-----|-------|------|-------|-------------------------| | Planning and
Presentation | 4 | 3 | 2 | | 0 | 1 0 N/A | | Organizational Charts | 4 | 3 | 2 | 1 | 0 | N/A | | Management Theories | 4 | 3 | 2 | 1 | 0 | N/A | | Roles & Responsibilities | 4 | 3 | 2 | - | 0 | 0 N/A | | Success/Failure | 4 | 3 | 2 | 1 | 0 | N/A | | Management Issue | 4 | 3 | 2 | 1 | 0 | N/A | | Presenting/Reporting | 4 | 3 | 2 | - | 0 | N/A | | | l | | l | | | | # STANDARD IS 2 IN EACH APPLICABLE TASK . #### Rating Scale #### The student: | t so | solves problems effectively and creatively in a self-directed manner. Tools, materials and/or processes are selected and used | |------------|---| | eff an | d/or processes are selected and used | | Č | efficiently, effectively and with confidence. | | S E | Meets defined outcomes. Plans and solves problems in a self-directed manner. Tools, | | sn – | materials and/or processes are selected and used efficiently and effectively. | | 2 Mg | Meets defined outcomes. Plans and solves problems with limited assistance. Tools, | | . E | materials and/or processes are selected and | | Sn | used appropriately. | | | Meets defined outcomes. Follows a guided | | T blg | plan of action. A limited range of tools, | | <u> </u> | materials and/or processes are used | | ap | appropriately. | | H | Has not completed defined outcomes. | | <u>ម</u> ្ | Tools, materials and/or processes are used | | ing | inappropriately. | | | TASK CHECKLIST - Criteria for advanced level | - finance/accounting | |---|--|---| | | | – marketing | | | The student: | - purchasing | | | · · · · · · · · · · · · · · · · · · · | – administration | | | Preparation and Planning | human resources | | | sets goals and describe steps to achieve them | | | | uses personal initiative to formulate questions and find answers | SUCCESS/FAILURE OF BUSINESSES - | | | accesses a range of relevant information sources and recognize | | | | when additional information is required | | | | interprets, organizes and combines information in creative and | ☐ summarizes the nature of each business | | | thoughtful ways | ☐ describes the characteristics that make the business a | | | records information accurately using appropriate technical | success/failure | | | terms and supporting detail | ☐ identifies how success/failure is measured for each | | | • plans and uses time effectively, prioritizing tasks on a | PRESENTATION OF MANAGEMENT ISSUE | | | consistent basis | Content | | | assesses and refines approach to task and project status based | ☐ identifies the management issue from a business point of view | | | on feedback and reflection | ☐ debates the pros and cons surrounding the issue | | | ORGANIZATIONAL CHARTS | ☐ recommends a variety of solutions to the management issue | | ` | Content | ☐ recommends and defends a course of action | | | Charts an existing hisiness/organization for each of the | | | | following organizational structures: | ☐ Presenting/Reporting | | | - functional | demonstrates effective use of a variety of communication | | | - line and staff | media: | | | Incidentation | e.g., Written: spelling, punctuation, grammar, | | | - gcygrapincai | format (formal/informal, technical/ | | | | literary) | | | ☐ includes on each chart | Oral voice projection hody language | | | levels of management (top-level, mid-level, supervisory) | draw on the projection, boat tangange, | | | channels of communications and flow of information | uppeutunee, eninasiasin, eviaence of
prior practice | | | MANAGEMENT THEORIES | Visual:
techniques, tools, clarity, speed | | | Content | and pacing | | | chooses three different management theories to critique | maintains acceptable grammatical and technical standards | | | | through proofreading and editing | | | ☐ identifies the strengths and weakness of each theory | provides an introduction that describes the purpose and scope | | | | of the project | | | | communicates thoughts/feelings/ideas clearly to justify or | | | selects the theory he or she would be most comfortable | challenge a position | | | working within and explains why | states a conclusion by analyzing and synthesizing the | | | Bives personal opinions regarding future trends | information gathered | | | Sall it laisnoasaa un v sa ioa | gives evidence of adequate research through a reference list | | | Contrat | including seven or more relevant information sources | | | Content | provides a reference list that includes five or more relevant | | | Lesearch and development | information sources | | | - production/manufacturing | | | | | | # RESEARCH PROCESS: BUSINESS IN THE CANADIAN ECONOMY Student(s) TASK CHECKLIST | Presentation
Information Gathering | |---------------------------------------| | | | | | | | | ## STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | _ | Exceeds defined outcomes. Plans and solves | |----------|--| | t | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or | | | processes are selected and used efficiently, | | | effectively and with confidence. | | " | Meets defined outcomes. Plans and solves | |) | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and used | | | efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and used | | | appropriately. | | - | Meets defined outcomes. Follows a guided plan | | ◀ | of action. A limited range of tools, materials | | | and/or processes are used appropriately. | | • | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | | CTS | |----------------| | Marketing, | | Management and | | G.46/ | | The student: | EVALUATING AN ECONOMIC ISSUE—a position paper | |---|---| | Preparation and Planning sets goals and establish steps to achieve them creates and adheres to useful timelines uses personal initiative to formulate questions and find | ☐ identifies an issue ☐ summarizes the concerns of all sides ☐ states a personal position ☐ recommends course of action | | answers plans and uses time effectively | ☐ Collaboration and Teamwork • concrates with group members | | ☐ Information Gathering and Processing ■ accesses a range of relevant in-school/community resources | shares work appropriately among group members negotiates solutions to problems | | uses a range of information-gathering techniques interprets, organizes and combines information into a logical | ☐ Information Sharing • demonstrates effective use of two or more communication | | records information accurately with appropriate supporting detail and using correct technical terms | media
e.g., written, oral, audio-visual | | determines accuracy/currency/reliability of information controls. | communicates ideas in a logical sequence with sufficient
supporting detail | | gathers and responds to feedback regarding approach to the task | maintains acceptable grammatical and technical standards cites five or more relevant information sources | | CANADIAN ECONOMY – a report/presentation | | | describes Canada's mixed economy | | | ☐ explains the goals of Canada's economic system ☐ provides examples of goods and services provided in the | | | | | | describes the circular flow and the role of profit charts a timeline of Canada's business cycle over the past 50 | | | | | | explains how income is earned and spent describes the role of the Bank of Canada and other financial | | | | | | Constructs and explains supply and demand graphs | | | REFLECTIONS/COMMENTS | | ## BEST COPY AVAILABLE Assessment Tools ©Alberta Education, Alberta, Canada S S S # PRESENTATIONS/REPORTS: BUSINESS IN THE GLOBAL MARKETPLACE MAM3030-1 ANALYZING CASE STUDIES TASK CHECKLIST STUDENT NAME(S) | Task | 0 | bser | vatio | ns O | f Sn | Observations Of Student | |---------------------------------------|---|------|-------|------|------|-------------------------| | Planning and
Presentation | 4 | æ | 7 | 1 | 0 | 4 3 2 1 0 N/A | | Comparing International
Businesses | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | | Analyzing Case Studies 4 3 2 1 0 N/A | 4 | 3 | 2 | 1 | 0 | N/A | | Presenting/ Reporting | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | ## STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | 4 | Exceeds defined outcomes. Plans and | |---|---| | 1 | solves problems effectively and creatively in | | | a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | 3 | Meets defined outcomes. Plans and solves | |) | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | 2 | Meets defined outcomes. Plans and solves | | | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | 1 | Meets defined outcomes. Follows a guided | | l | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | 0 | Has not completed defined outcomes. | | 1 | Tools, materials and/or processes are used | | | inappropriately. | #### demonstrates effective use of a variety of communication ☐ presents management strategies used ☐ presents marketing strategies used ☐ presents opinions regarding the business venture appearance, enthusiasm, evidence of e.g., Written: spelling, punctuation, grammar, Visual: techniques, tools, clarity, speed Oral: voice projection, body language, ☐ selects or is given four case studies ☐ summarizes the nature of each business prior practice ☐ Presenting/Reporting media: uses personal initiative to formulate questions and find answers • interprets, organizes and combines information in creative and accesses a range of relevant information sources and recognize assesses and refines approach to task and project status based COMPARING INTERNATIONAL BUSINESSES - records information accurately using appropriate technical research a minimum of four businesses (two with plans and uses time effectively, prioritizing tasks on a sets goals and describe steps to achieve them when additional information is required ☐ Preparation and Planning terms and supporting detail on feedback and reflection thoughtful ways consistent basis The student: format (formal/informal, technical/ | developing nations and two with developed nations and | maintains acceptable grammatical and technical standards | |---|---| | according the following: | through proofreading and editing | | report on the tonowing. | provides an introduction that describes the purpose and scope | | Content | of the project | | L name of company an products of services uney umport of | communicates thoughts/feelings/ideas clearly to justify or | | export | challenge a position | | organizational structure; e.g., multinational, small | states a conclusion by analyzing and synthesizing the | | entrepreneurial | information gathered | | management and marketing systems and strategies used | | | ☐ constraints and considerations identified when doing business | including contact of more relationt information contract | | with the foreign nation: e o language transnortation | including seven of inore relevant intollination sources | | with the reverse matter, e.g., imaginably amorphisms of | provides a reference list that includes five or more relevant | | ☐ local challenges resulting from global competition | information sources | | | | | | | | REFLECTIONS/COMMENTS | | scobe and pacing | ĺ | |---| | | | | | | | | | | | ١ | | | | | | 1 | | | | l | | | | | | 1 | | | | 1 | | 1 | ©Alberta Education, Alberta, Canada Assessment Tools 967 CTS, Management and Marketing /G.47 60 #### MAM3030-2 # **GLOBAL MARKETPLACE RESEARCH PROJECT** SAMPLE PROJECT: GLOBAL MARKETPLACE PROJECT In this research project you will be asked to work with a partner. Select two countries to research. One must be a developed country, the other a developing country. Each of the partners will take a country and complete the research within Section I. Work collaboratively on Sections II and III. This report should be typed APA style or formatted formally in another style, with references being cited where appropriate. Make sure you have a table of contents at the beginning and a reference list at the end. This report will be divided into three sections. The first is to
investigate how Canadians do business with foreign countries by researching a developed country and a developing country and their people. The next section of the research will ask you to work together to compare the developing and developed countries. The last section will ask you to give recommendations and conclusions for both countries including the following information: - opportunities for importing goods and/or services into Canada from these countries - opportunities to export Canadian goods or services to each country - would you do business with these countries based on bigger global issues such as the environment and human rights concerns? #### Library Resources Box, Ben (Ed.). (1993) South American Handbook. Bath, England: Trade and Travel Publications. Kurian, George Thomas (Ed.). (1992) Encyclopaedia of the Third World, Fourth Edition. Volumes I-III. New York: Facts on File. Kurian, George Thomas (Ed.). (1990) Encyclopaedia of the First World, Volumes I & II. New York: Facts on File. Lands and People. (1991). Volumes 1-6. Danbury, Conn. Grolier. World Resources Institutes (Eds.). (1993 & 1994) Environmental Almanac. New York: Houghton Mifflin Company. Worldmark. (1988). Encyclopaedia of the Nations, Volume 1–5. New York: John Wiley and Sons Inc ### Community Resources ### The International Trade Centre The Business Service Centre at the trade centre is a resource filled with free literature and a reference section of books, magazines, documents and videos. As a student, you can visit the centre when doing your research. There are tables to work at while researching and a TV/VCR for previewing videos. A few students at a time is recommended. The addresses for both Calgary and Edmonton follows. International Trade Centre **Business Service Centre** 11th Floor, 510 - 5th Street SW Fax: 292-4578 Telephone: 292-4575 Calgary, AB T2P 3S2 **Business Service Centre** 9700 - Jasper Avenue 540, Canada Place OR OR International Trade Centre Fax: 495-4507 Edmonton, AB T5J 4C3 Telephone: 495-2944 G.48/ Management and Marketing, CTS 800 Assessment Tools ©Alberta Education, Alber Canada # SAMPLE PROJECT: GLOBAL MARKETPLACE PROJECT (continued) #### **SECTION I** #### Basic facts about each country H - Geographic area-should include a map indicating where the country is located, its borders and major cities - Demographics of each country—population and principal cities, market size, income distribution - Overview of the history of each country - Education - Government and laws #### Economic facts about each country i - Economic system and membership in trading blocs and other international organizations A B - Exports, imports, chief agriculture products - Financial information—foreign exchange/currency, payment methods and licencing information - Transportation-modes available for shipping and transporting goods ÜЫ Advertising and promotion—availability of print and electronic media ### III. Culture of each country - Language-especially the language of business people and government officials - Customs affecting business relations Ä. - Religions of the country - Etiquette for business in the country C E E ## IV. Travelling information for each country - Travel documents and customs regulations - Transportation to the country and domestic travelling arrangements during your visit - Communications - Hotel accommodations Ö. - Business calls and entertainment - Appropriate dress - Overall health and personal security #### Global Issues related to each country > - Environmental issues concerning land, air or water - Human rights issues related to the workforce or discriminating policies—related to gender, race or religion . В Assessment Tools ©Alberta Education, Alberta, Canada 200 CTS, Management and Marketing /G.49 201 #### SECTION II # Comparisons between the developing and developed nation - As a business person doing business with both countries, how are they similar? B. How do they differ? #### SECTION III ### Import and Export Opportunities - A. What are some of the potential opportunities for importing products or services into Canada from each country? B. What are some of the notential ormer minimal for a contraction of the notential ormer minimal form. ## II. Recommendations and Conclusions - What are the advantages and disadvantages for Canadians in doing business with each of these countries.? - What are the advantages and disadvantages for each country in doing business with Canadians? B. - Are there any global issues that make it difficult to do business with either of these two countries? This should be a discussion on the ethical and morale responsibilities that businesses have in the global marketplace towards human rights and environmental issues. Use the concept "profit with principles." - What did you value the most from this global research assignment? How might knowing this information make a difference for you in the future? (Each student should reflect on his or her own feelings.) a. Assessment Tools Canada # RESEARCH PROCESS: BUSINESS IN THE GLOBAL MARKETPLACE PROJECT Student(s) | ıt | A / | V | A | 4 / | ا \ | ¥/ | Ψ/ | N/A | |-------------------------|------------------------------|---|---|---|--|--|-------------------------------|---------------------| | nde | 0 N/A | N/A | N/A | Z | 0 N/A | Ž | 0 N/A | Z | | of St | 0 | 0 | 0 | 1 0 N/A | 0 | 1 0 N/A | 0 | 0 | | ons (| - | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | vatic | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | Observations Of Student | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | $^{\circ}$ | 4 | 4 | 4 | 4 | 4 | 4 | 4 | 4 | | Task | Planning and
Presentation | Information Gathering
and Processing | Content - Overview of
Developed Nation | Content - Overview of Developing Nation | Content – Comparing the
Two Nations | Content -Business
Opportunities with each
Nation | Collaboration and
Teamwork | Information Sharing | ## STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale #### The student: | • | Exceeds defined outcomes. Plans and solves | |---|--| | 4 | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or processes | | | are selected and used efficiently, effectively and | | | with confidence. | | • | Meets defined outcomes. Plans and solves | | ? | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and used | | | efficiently and effectively. | | • | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, materials | | | and/or processes are selected and used | | | appropriately. | | • | Meets defined outcomes. Follows a guided plan of | | 4 | action. A limited range of tools, materials and/or | | | processes are used appropriately. | | • | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | ### Assessment Tools ©Alberta Education, Alberta, Canada #### TASK CHECKLIST #### The student: ### Preparation and Planning - sets goals and establish steps to achieve them - creates and adheres to useful timelines - uses personal initiative to formulate questions and find answers - plans and uses time effectively ### Information Gathering and Processing - accesses a range of relevant in-school/community resources - uses a range of information-gathering techniques - interprets, organizes and combines information into a logical sequence - records information accurately with appropriate supporting detail and using correct technical terms - determines accuracy/currency/reliability of information - gathers and responds to feedback regarding approach to the task ### GLOBAL RESEARCH PROJECT ## Content - gives overview of developed nation - selects a developed nation to research potential business opportunities - provides basic facts regarding geography, economics, culture/customs, travel information, global issues (e.g., human rights, environmental) ## Content (continued) - gives overview of developing nation - selects a developing nation to research potential business opportunities - provides basic facts regarding geography, economics, culture/customs, travel information, global issues (e.g. human rights, environmental) ### Content - compares the two nations - presents the similarities between the two nations - presents the differences between the two nations ## Content – presents potential business opportunities with each nation including - import/export opportunities for each - advantages and disadvantages of doing business with - recommendations for doing business with each ### Collaboration and Teamwork - cooperates with group members - shares work appropriately among group members - negotiates solutions to problems #### Information Sharing - demonstrates effective use of two or more communication media - e.g., written, oral, audio-visual - communicates ideas in a logical sequence with sufficient supporting detail - maintains acceptable grammatical and technical standards - cites five or more relevant information sources REFLECTIONS/COMMENTS CTS, Management and Marketing /G.51 ASSESSMENT TASK: OBSERVE AND CRITIQUE SALES PRESENTATIONS Standard: MAM3040-1 critique a minimum of 3 salespersons using one or more of the following situations (in person, from video, through case studies). Complete all sections below. | Student Name(s) | |-----------------| | (1 | |------| | son | | per | | ales | | Sa | | | Salesperson 1 | (L) | | |-----|--| | | | | 9 | | | 2 | | | تة | | | Ğ | | | 83 | | | ĕ | | | လ | | | • | | | | | | | | | | | I | |---
--|--|--|---|---| | Situation: in person/video/case study Store/Company/Resource: | Did you notice the following characteristics? Excellent No Impression Poor C C C C C C C C C C C C C C C C C C C | Where you satisfied with the salesperson's: Yes No Approach Initiative and helpfulness Genuine interest in satisfying needs and wants Answers to questions/concerns Finalizing sale (ringing up/taking leave) | Comment on the strengths of the salesperson. | Comment on the weaknesses of the salesperson. | Would you buy from this person? Why? Why Not? | | Situation: in person/video/case study Store/Company/Resource: | Did you notice the following characteristics? Excellent No Impression Poor C C C C C C C C C C C C C C C C C C C | Where you satisfied with the salesperson's: Yes No D Approach D Initiative and helpfulness D Genuine interest in satisfying needs and wants D Answers to questions/concerns Finalizing sale (ringing up/taking leave) | Comment on the strengths of the salesperson. | Comment on the weaknesses of the salesperson. | Would you buy from this person? Why? Why Not? | | Situation: in person/video/case study Store/Company/Resource: | Did you notice the following characteristics? Excellent No Impression Poor Control P | Where you satisfied with the salesperson's: Yes No Approach Initiative and helpfulness Genuine interest in satisfying needs and wants Answers to questions/concerns Finalizing sale (ringing up/taking leave) | Comment on the strengths of the salesperson. | Comment on the weaknesses of the salesperson. | Would you buy from this person? Why? Why Not? | G.52/ Management and Marketing, CTS ©Alberta Education, Alberta Canada Assessment Tools | | • | |----------------------------|---| | (3) | | | FRIC | | | Full Text Provided by ERIC | | ASSESSMENT GUIDE: SALES PRESENTATION MAM3040-2 | CUSTOMER TYPE: | | |-----------------------------|--| | PRODUCT BEING DEMONSTRATED: | | | STUDENT: | | | The student: APPROACHES THE CUSTOMER displays merchandise and sets u uses appropriate body language uses correct approach for the sit demonstrates voice control (con | CRITERIA dent: JACHES THE CUSTOMER displays merchandise and sets up for the situation (store, type of sale) uses appropriate body language (enthusiasm, confidence, sincerity) uses correct approach for the situation (social, service, merchandise) demonstrates voice control (confident, clear, not too fast, does not use slang) | Rating The stu | |---|---|----------------| | 4 & 2 11 | | v 4 | | 2 4 m c | HANDLES CUSTOMER OBJECTIONS/SUGGESTION SELLING listens and responds to customer objections | 1 0 | | 210 4 | □ resolves objections with tact and courtesy, customer interacts □ turns objection into selling points □ suggests and presents related merchandise □ demonstrates product knowledge □ demonstrates LEAVE OF THE CUSTOMER | RE | | 0 1 2 3 | □ takes initiative to close the sales □ closes the sale in a smooth, natural and timely manner □ accurately completes the mechanics of closing (ringing in the sale and/or preparation of sales slip, merchandise wrapped) □ offers a positive final statement to customer as he or she leaves | | ## TANDARD IS 2 IN EACH APPLICABLE TASK #### ating Scale #### ie student: | 7 | Exceeds defined outcomes. Plans and | |----------|---| | r | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | ~ | Meets defined outcomes. Plans and solves | |) | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | - | Meets defined outcomes. Follows a guided | | - | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | U | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### EFLECTIONS/COMMENTS CTS, Management and Marketing /G.53 $2\,0\,9$ MAM3050-1 # ASSESSMENT TASK: COMPARING MODES OF TRANSPORTATION Student:_ <u>Standard</u>: Complete all information required in the chart below. | Air | | | | | | |--|------|-------|------------------------|--|---------------------------------------| | Truck | | | | | | | Rail | | | | | | | Pipe | | | | | | | Water | | | | | | | Courier | | | | | | | Mail | | | | | | | 1. Rank each mode of transportation from (1) most favourable to (7) least favourable for each of the following | Cost | Speed | Chance of theft/damage | 2. Describe the convenience of delivery for each mode of transportation. (e.g., pickup vs. door-to-door service or special location necessary) | 3. Describe typical products handled. | | 4. Explain and give examples of | innovative packaging or handling | available to facilitate the use of two | or more modes of transportation | | |---------------------------------|----------------------------------|--|---------------------------------|--| | 7 | | | | | Assessment Tools Canada ©Alberta Education, Albo **€** G.54/ Management and Marketing, CTS (1997) CTS, Management and Marketing /G.55 213 (1997) ASSESSMENT TASK: EXAMINE TYPES OF RETAILING MAM3050-2 Student Name(s)_ Standard: Complete all information required in the chart below. | Types of Retailing | Name of a business offering this type of retailing | Describe product(s) and/or service(s) carried by business | |-----------------------------|--|---| | 1. General Store | | | | 2. Convenience Store | | | | 3. Department Store | | | | 4. Supermarket | | | | 5. Superstore | | | | 6. Discount Houses: | | | | a. Discount Store | | | | b. Catalogue Showroom | | | | c. Warehouse Store | | | | d. Wholesale Warehouse Club | | | | e. Clearance Store | | | | 7. Specialty Store | | | | 8. Itinerant Store | | | | 9. Factory Outlet | | | | 10. Mail Order Selling | | . comment | | 11. Direct Selling | | | | 12. Telemarketing | | | | 13. Automatic Vending | | | | 14. Network Marketing | | | | 15. Internet Home Shopping | | | | n | | |----|--| | ٥ | | | 3 | | | ⋇ | | | 7 | | | 5 | | | ≤. | | | 5 | | # ASSESSMENT GUIDE: CHANNELS OF DISTRIBUTION PRESENTATION | | NAME OF MANUFACTURED PRODUCT: | | |---|-------------------------------|--| | • | STUDENT: | | | The star | | CRITERIA |
--|-------------------------|---| | Manufic Creatis Creati | Observations of Student | | | Creative Manufic Creative Crea | | The student: | | Manufication of the control c | | Creativity (text and visuals) | | Manufication Manufication Produce Produc | 4 | gives an easy-to-follow and complete presentation of the product from its raw | | Manuf | ю | material stage to its consumable stage | | Nodes C C C C C C C C C C C C C C C C C C C | 7 | ☐ visually presents the product with a neat, clean and uncluttered look | | Manuf | 1 | ☐ incorporates original, unique and clever ideas into presentation | | Manuf
Manuf
Modes | 0 | ☐ makes use of both visual and text formats | | Manuf | | Producers | | Wodes Company | 4 | ☐ researches and presents three main raw materials (comes from the ground or | | Wodes C | 8 | above the ground, e.g., coal, wheat) | | Manuf | 7 | ☐ lists three producers of the three main raw materials; e.g., flour mill | | Manuf
Modes
Presen | T | | | Manuf
Modes | 0 | | | Present C | 4 | Manufacturer and Middlemen | | Present C | ю | □ presents manufacturer w/address | | Present C | 7 | ☐ presents wholesaler w/address (if applicable) | | Modes | 1 | ☐ presents additional agents or brokers (if applicable) | | Modes | 0 | ☐ presents selected retailer w/address | | Present | 4 | Modes of Transportation | | Present C | 8 | ☐ identifies transportation methods used at the producer stage | | Present | 7 | ☐ identifies transportation methods used by the manufacturer | | Present | 1 | ☐ identifies transportation methods used between middlemen | | Presen | 0 | | | | | Presentation of Research | | | | | | | 4 | | | | 8 | talked to for specific product information and/or educated guesses made | | | 7 | | | | - | ☐ relates high points and frustrations encountered in completing the research for | | | 0 | | | ١ | | ☐ describes the channels of distribution for the product | # STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | 7 | Exceeds defined outcomes. Plans and | |----------|---| | - | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | 3 | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | - | Meets defined outcomes. Follows a guided | | - | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | C | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### REFLECTIONS/COMMENTS Assessment Tools ©Alberta Education, Alberta Canada **2**2 G.56/ Management and Marketing, CTS MAM3060-1 | CŢ | | |---|---| | E | | | Ř | | | E | | | Ġ. | | | SI | | | AII | | | ET | | | AR | | | Ç | | | Z | | | SIG | | | DE
E | | | T GUIDE: DESIGNING A RETAIL STORE PROJECT | | | Ħ | | | Ę | I | | EZ | | | SM | | | SESSMEN | | | | ı | STUDENT: NAME OF RETAIL STORE: | Observations of | CRITERIA | |-----------------|--| | Student | The student: | | • | PART I – creates an image for a retail store | | 4 ú | identifies the market niche: | | . ~ | products and services | | ı - | price range and quality | | 0 | • target market | | | ☐ thouses a name for the retail store | | | PART II – analyzes and justifies a location and site | | 4 | selects a location and site taking the following into consideration: | | 3 | • image | | 7 | traffic patterns/parking/public transportation access | | _ | rent/lease options/costs | | 0 | location of competition/appropriate community | | | PART III - prepares an exterior/interior layout using design principles | | | designs an attractive store front to scale, which portrays the store's image: | | 4 | graphics/logo/signage/display windows | | m | colours/texture | | 7 | | | - | analyzes necessary layout requirements with respect to space available, merchandising | | > | • cash register | | | storage areas/change areas (if applicable) | | | furniture and store fixtures/lighting | | | designs and creates an effective and efficient floor plan to scale with considerations to: | | | customer service | | | security and safety | | | • image | | | traffic flow/convenience/maintenance | | 4 | PART IV - identifies interior furnishings, recommends vendors and prepares maintenance | | 8 | schedules | | 7 | ☐ prepares a list of furniture/fixtures/equipment and supplies along with the names of | | - | | | . 0 | ☐ prepares a schedule for daily cleaning, general maintenance and upkeep of visual | | | merchandising and redecorating | Assessment Tools ©Alberta Education, Alberta, Canada 9 2 2 # STANDARD IS 2 IN EACH APPLICABLE TASK #### Rating Scale The student: | 7 | Exceeds defined outcomes. Plans and | |----------|---| | - | solves problems effectively and creatively | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | ٤ | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | 6 | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | - | Meets defined outcomes. Follows a guided | | 4 | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | • | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | | VTS | | | |----------------------|-------|--| | REFLECTIONS/COMMENTS | | | | IONS/C | | | | FLECTI | | | | REI |
_ | | CTS, Management and Marketing /G.57 (1997) # RESEARCH PROCESS: OFFICE SYSTEMS 2 - OFFICE ENVIRONMENTS #### Student(s): | • | | l | l | l | | | |--------------------------------------|---|------|-------|-------|------|-------------------------| | Task | 0 | bser | vatio | ons C | f St | Observations Of Student | | Planning and
Presentation | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | | Information Gathering and Processing | 4 | 3 | 2 | - | 0 | 4 3 2 1 0 N/A | | Content | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | | Collaboration and
Teamwork | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | | Information Sharing | 4 | 3 | 2 | 1 | 0 | 4 3 2 1 0 N/A | ## STANDARD IS 3 IN EACH APPLICABLE TASK #### Rating Scale #### The student: | 4 | Exceeds defined outcomes. Plans and solves | |----------|--| | - | problems effectively and creatively in a self- | | | directed manner. Tools, materials and/or | | | processes are selected and used efficiently, | | | effectively and with confidence. | | 7 | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and used | | | efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and used | | |
appropriately. | | - | Meets defined outcomes. Follows a guided plan | | ┥ | of action. A limited range of tools, materials | | | and/or processes are used appropriately. | | U | Has not completed defined outcomes. Tools, | | > | materials and/or processes are used | | | inappropriately. | #### TASK CHECKLIST #### The student: ### Preparation and Planning - sets goals and establish steps to achieve them - creates and adheres to useful timelines - uses personal initiative to formulate questions and find answers - plans and uses time effectively ### Information Gathering and Processing - accesses a range of relevant in-school/community resources - uses a range of information-gathering techniques - interprets, organizes and combines information into a logical sequence - supporting detail and using correct technical terms records information accurately with appropriate - determines accuracy/currency/reliability of information - gathers and responds to feedback regarding approach to the task - improving the quality of office environments to keep pace with change. Policies and procedures to consider include: Content – evaluates policies and procedures used for - interpersonal communications - upgrading hardware and software #### Content (continued) - upgrading other electronic office equipment - training staff on new technologies - redefining roles and responsibilities of staff - ensuring a safe and healthy work environment - strategies used for increasing productivity: - project work teams - time and work management (setting priorities) - resource management - recommend common policies and procedures that would be useful for office managers when implementing change ### Collaboration and Teamwork - cooperates with group members - shares work appropriately among group members - negotiates solutions to problems #### Information Sharing - demonstrates effective use of two or more communication media - e.g., written, oral, audio-visual - communicates ideas in a logical sequence with sufficient supporting detail - maintains acceptable grammatical and technical standards - cites five or more relevant information sources REFLECTIONS/COMMENTS Assessment Tools Canada ©Alberta Education, Albg G.58/ Management and Marketing, CTS #### MAM3070-2 # ASSESSMENT TASK: OFFICE SYSTEMS 2 - PRACTICAL LAB EXPERIENCE STUDENT TRAINOR: Names of Trainees: | | Observations of | CRITERIA | |--|-----------------|--| | Preparation and Planning prepares self for training task | Student | The student: | | Department of the control c | 4 | Preparation and Planning | | interprets and carries out instructions accurately plans and uses time effectively in a logical sequence displays leadership in adhering to routine procedures attempts to solve problems prior to requesting help make and model of office equipment used to train others make and model of office equipment used to train others 1. 2. 3. 3. 2. ——————————————————————————————————— | 8 | organizes and works in orderly manner | | displays leadership in adhering to routine procedures displays leadership in adhering to routine procedures attempts to solve problems prior to requesting help Trains others on use of Equipment and Materials make and model of office equipment used to train others 1. 2. 3. 3. 4. 2. Claims others policies and procedures regarding use of equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment and gives declaback on their evaluates the trainees' use of equipment and gives feedback on their cooperates with group members A Works Collaboratively a cooperates with group members b cooperates with group members cooperates with sensitivity, solutions to problems displays effective communication skills | 7 | interprets and carries out instructions accurately | | Trains others on use of Equipment and Materials make and model of office equipment used to train others make and model of office equipment used to train others 1. 2. 3. 3. I relates policies and procedures regarding use of equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment provides instructions on safe and efficient use of electronic equipment evaluates the trainces' use of equipment and gives feedback on their cooperates with group members Morks Collaboratively A Works Collaboratively a cooperates with group members cooperates with sensitivity, solutions to problems displays effective communication skills | 1 | pians and uses time effectively in a rogical sequence displays leadership in adhering to routine procedures | | Trains others on use of Equipment and Materials make and model of office equipment used to train others 1. 2. 3. 3. 4 | 0 | ☐ attempts to solve problems prior to requesting help | | make and model of office equipment used to train others 1. 2. 3. 3. 3. 3. 3. 3. 4. I relates policies and procedures regarding use of equipment provides instructions on safe and efficient use of electronic equipment gives advice regarding necessary upkeep, repairs and reordering of s on presents strategies to minimize waste of supplies evaluates the trainees' use of equipment and gives feedback on their cooperates with group members shares work appropriately among group members hegotiates with sensitivity, solutions to problems displays effective communication skills | | Trains others on use of Equipment and Materials | | 3 3 3. 2. | | ☐ make and model of office equipment used to train others | | 2 . | 4 | J | | 2 relates policies and procedures regarding use of equipment provides instructions on safe and efficient use of electronic equipment gives advice regarding necessary upkeep, repairs and reordering of s presents strategies to minimize waste of supplies evaluates the trainees' use of equipment and gives feedback on their Works Collaboratively cooperates with group members haves work appropriately among group members haves work appropriately among group members displays effective communication skills | ĸ | 3. | | provides instructions on safe and efficient use of electronic equipment gives advice regarding necessary upkeep, repairs and reordering of some presents strategies to minimize waste of supplies evaluates the trainees' use of equipment and gives feedback on their cooperates with group members cooperates with group members shares work appropriately among group members hegotiates with sensitivity, solutions to problems displays effective communication skills | | □ relates policies and procedures regarding use of equipment | | gives advice regarding necessary upkeep, repairs and reordering of s presents strategies to minimize waste of supplies evaluates the trainees' use of equipment and gives feedback on their Works Collaboratively cooperates with group members hares work appropriately among group members hares work appropriately among group members displays effective communication skills displays effective communication skills | _ | provides instructions on safe and efficient use of electronic equipment | | presents strategies to minimize waste of supplies evaluates the trainees' use of equipment and gives feedback on their Works Collaboratively cooperates with group members
shares work appropriately among group members displays effective communication skills | 4 | gives advice regarding necessary upkeep, repairs and reordering of supplies | | Works Collaboratively Cooperates with group members shares work appropriately among group members hegotiates with sensitivity, solutions to problems displays effective communication skills | 0 | presents strategies to minimize waste of supplies | | 4 Works Collaboratively 3 □ cooperates with group members 2 □ shares work appropriately among group members 1 □ displays effective communication skills | | evaluates the trainees use of equipment and gives reedback on their performance | | 3 | 4 | Works Collaboratively | | 2 | e | cooperates with group members | | | 7 | shares work appropriately among group members | | • | 1 | ☐ negotiates with sensitivity, solutions to problems ☐ displays effective communication skills | | • | 0 | | ## STANDARD IS 3 IN EACH APPLICABLE TASK #### Rating Scale The student: | V | Exceeds defined outcomes. Plans and | |---|---| | r | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | 3 | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | - | Meets defined outcomes. Follows a guided | | 4 | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | _ | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### REFLECTIONS/COMMENTS CTS, Management and Marketing /G.59 (1997) # PRESENTATIONS/REPORTS: OFFICE SYSTEMS 2 - ELECTRONIC COMMUNICATIONS | İ | | |--------|--| | | | | | | | | | | | | | | | | Ë | | | UDENT: | | | | | | Observations of | CRITERIA | |-----------------|--| | Student | The student: | | V | 뒭 | | t io | sets goals and describes steps to achieve distributed uses personal initiative to formulate questions and find answers accesses a range of relevant information sources and recognize when additional information is | | 2 | | | - | ☐ interprets, organizes and combines information in creative and moughtur ways ☐ records information accurately using appropriate technical terms and supporting detail | | • | □ plans and uses time effectively, prioritizing tasks on a consistent basis □ assesses and refines approach to task and project status based on feedback and reflection | | | Content of Office Manual and/or Demonstration of Work Experience - for electronic | | 4 | Ē | | ဗ | describes and/or follows policies and procedures for the correct use of <i>telephone</i> including answering machines and voice mail | | 7 | describes and/or follows policies and procedures for the correct use of fax machines including | | - | the appropriate use of the system describes and procedures for the correct use of <i>electronic mail/Internet</i> | | 0 | access including appropriate use of the system | | | Precentino/Renortino (if annicable) | | | demonstrates effective use of a variety of communication media: | | 4 | e.g., <u>Written</u> : spelling, punctuation, grammar, format (formal/informal, technical/ | | ဧာ | literary)
Oral: voice projection, hody language, appearance, enthusiasm, evidence of prior | | 7 | practice | | - | | | - C | ☐ maintains acceptable grammatical and technical standards through proofreading and editing ☐ provides an introduction that describes the purpose and scope of the project | | • | communicates thoughts/feelings/ideas clearly to justify or challenge a position states a conclusion by analyzing and synthesizing the information gathered | | | | | | The state of s | # STANDARD IS 3 IN EACH APPLICABLE TASK #### Rating Scale The student: | 7 | Exceeds defined outcomes. Plans and | |----------|---| | • | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | t | Meets defined outcomes. Plans and solves | |) | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | 6 | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | 1 | Meets defined outcomes. Follows a guided | | 4 | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | U | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### REFLECTIONS/COMMENTS G.60/ Management and Marketing, CTS (1997) BEST COPY AVAILABLE 223 # ASSESSMENT TASK: OFFICE SYSTEMS 2 – BUSINESS MEETINGS | TIDENTS | | |---------|--| | TIME | | | Preparation and Planning Preparation and Planning prepares self for task corganizes and works in orderly manner interprets and carries out instructions accurately displays leadership in adhering to routine procedures displays leadership in adhering to routine procedures displays leadership in adhering to requesting help lidentify reason for calling meeting prepare for meeting—facilities, support materials and supprepare for meeting—facilities, support materials and suppredetermined rules) Works Collaboratively complete follow-up tasks; e.g., minutes, phone calls, etc. Works Collaboratively | CRITERIA |
--|--| | Preparation and Planning prepares self for task | | | prepares self for task corganizes and works in orderly manner interprets and carries out instructions acc displays leadership in adhering to routine displays leadership in adhering to routine attempts to solve problems prior to reque identify reason for calling meeting plan an agenda including time, location in prepare for meeting—facilities, support prepare for meeting—facilities, support give equal time to all during discussions, predetermined rules) Works Collaboratively Works Collaboratively | | | organizes and works in orderly manner interprets and carries out instructions acc lablans and uses time effectively in a logic displays leadership in adhering to routine attempts to solve problems prior to reque lidentify reason for calling meeting fellontification and lidentify reason for partentify | | | plans and uses time effectively in a logic displays leadership in adhering to routine displays leadership in adhering to routine attempts to solve problems prior to reque dientify reason for calling meeting plan and Run a Business Meeting dientify reason for calling meeting plan an agenda including time, location a show use of efficient and effective strate give equal time to all during discussions, predetermined rules) complete follow-up tasks; e.g., minutes, dependent of the complete follow-up tasks; e.g., minutes, dependent of the complete follow-up tasks; e.g., minutes, dependent of the complete follow-up tasks; e.g., minutes, dependent of the complete follow-up tasks; e.g., minutes, displays effective communication skills displays effective communication skills | lerly manner | | displays leadership in adhering to routine displays leadership in adhering to routine attempts to solve problems prior to reque plan and Run a Business Meeting identify reason for calling meeting plan an agenda including time, location a prepare for meeting—facilities, support spive equal time to all during discussions, predetermined rules) Works Collaboratively Works Collaboratively among group shares work appropriately among group shares work appropriately among group displays effective communication skills | nstructions accurately | | Plan and Run a Business Meeting dentify reason for calling meeting prepare for meeting—facilities, support or show use of efficient and effective strates is show use of efficient and effective strates give equal time to all during discussions, predetermined rules) Defective strates Decomplete follow-up tasks; e.g., minutes, complete follow-up tasks; e.g., minutes, cooperates with group members Decoperates with group members Decoperates with sensitivity, solutions to p Decoperates with sensitivity, solutions to p Decoperates with sensitivity, solutions to p Decoperates with sensitivity, solutions to p Decoperates with sensitivity solutions to p Decoperates with sensitivity solutions stills Decoperates with sensitivity Decoperation skills Decoperates with sensitivity Decoperation skills Decoperates with sensitivity Decoperation skills Decoperates with sensitivity Decoperation skills Decoperates with sensitivity Decoperation Decoperates with sensitivity Decoperates Decoperates with sensitivity Decoperates Decoperat | vely in a logical sequence
sring to routine procedures | | Plan and Run a Business Meeting identify reason for calling meeting identify reason for calling meeting plan an agenda including time, location if prepare for meeting—facilities, support if show use of efficient and effective strate, give equal time to all during discussions, predetermined rules) complete follow-up tasks; e.g., minutes, if works Collaboratively Works Collaboratively with group members shares work appropriately among group if shares work appropriately among group if displays effective communication skills | s prior to requesting help | | d identify reason for calling meeting plan an agenda including time, location is prepare for meeting—facilities, support is show use of efficient and effective strategive equal time to all during discussions, predetermined rules) complete follow-up tasks; e.g., minutes, comp | eting | | | meeting | | | plan an agenda including time, location and facilities and items to be discussed | | | prepare for meeting—facilities, support materials and supplies, refreshments | | | show use of efficient and effective strategies during the meeting (adhering to agenda, | | l 5 l | give equal time to all during discussions, use of Robert's Rules of Order or other | | 5 | e e minutes phone calls etc | | 4 Works Collaboratively 3 □ cooperates with group members □ shares work appropriately among group i □ negotiates with sensitivity, solutions to p □ displays effective communication skills 0 | c.E., minutes, promo cano, coc. | | 3 | | | 2 □ shares work appropriately among group in negotiates with sensitivity, solutions to p 1 □ displays effective communication skills 0 □ | nbers | | 1 displays effective communication skills 0 | among group members | | 0 | solutions to proteins
lication skills | | | | | | | # STANDARD IS 3 IN EACH APPLICABLE TASK #### Rating Scale #### The student: | V | Exceeds defined outcomes. Plans and | |----------|---| | • | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | * | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | , | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | _ | Meets defined outcomes. Follows a guided | | - | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | • | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### REFLECTIONS/COMMENTS CTS, Management and Marketing /G.61 $225\,$ (1997) ©Alberta Education, Alberta, Canada Assessment Tools MAM3090-1 ASSESSMENT TASK: RECORDS MANAGEMENT PROJECT | TRAINING SITE: | | |----------------|--| | | | | STUDENT: | | | | CRITERIA | |---------
--| | Student | The student: | | | Prepares and Plans a Records Management System | | 4 | □ chooses records to be managed electronically (e.g. collection of CDs, videos | | e | and electronic games, sports cards or other collectible, statistics for sports | | 7 | (teams) | | 1 | ☐ identifies who will use the records management system | | 0 | ☐ completes a records management plan identifying the categories and fields that | | | will allow the system to be queried: | | | - alphabetically | | | - by subject | | | geographically | | | - numerically | | | ☐ organizes and works in an orderly manner | | | ☐ demonstrates proper office etiquette | | _ | □ plans and uses time effectively | | | ☐ adheres to routine records management procedures | | | | | 4 | Implements a Records Management System | | ಣ | ☐ creates a records template | | 7 | □ indexes data | | 1 | □ inputs data onto records | | 0 | □ sorts by methods requested | | | O THE LANGE OF THE PROPERTY | | • | į | | 4 | ☐ quenes records to produce a(ii): | | က | alphabetic report | | 7 | subject report | | - | geographic report | | 0 | - numeric report | | | | | | ☐ makes recommendations for improving the system | | | | ## STANDARD IS 2 EACH APPLICABLE TASK with 80% accuracy Rating Scale The student: | V | Exceeds defined outcomes. Plans and | |---|---| | • | solves problems effectively and creatively | | | in a self-directed manner. Tools, materials | | | and/or processes are selected and used | | | efficiently, effectively and with confidence. | | * | Meets defined outcomes. Plans and solves | | , | problems in a self-directed manner. Tools, | | | materials and/or processes are selected and | | | used efficiently and effectively. | | C | Meets defined outcomes. Plans and solves | | 1 | problems with limited assistance. Tools, | | | materials and/or processes are selected and | | | used appropriately. | | 1 | Meets defined outcomes. Follows a guided | | | plan of action. A limited range of tools, | | | materials and/or processes are used | | | appropriately. | | U | Has not completed defined outcomes. | | > | Tools, materials and/or processes are used | | | inappropriately. | ### REFLECTIONS/COMMENTS Assessment Tools Canada ©Alberta Education, Alber 223 G.62/ Management and Marketing, CTS (1997) 25° MAM3090-2 #### MANAGEMENT AND MARKETING #### **SECTION H: LINKAGES/TRANSITIONS** This section of the Guide has been designed to provide an overview of linkages and transitions of CTS modules with a number of organizations. The charts and information presented in this section will assist CTS students and teachers in understanding the potential application of CTS modules as students move into the workplace. #### TABLE OF CONTENTS | LINKAGES | | |---|------| | With Other CTS Strands | H.3 | | With Other Secondary Programs | H.7 | | TRANSITIONS | | | To the Community/Workplace | H.7 | | To Related Post-secondary Programs | H.7 | | Charts: | | | Management and Marketing: Connections with Other CTS Strands | B.8 | | Management and Marketing in Junior High | H.9 | | Management and Marketing: Connections Across the Curriculum | H.10 | | Correlation of Management and Marketing to Practical Arts Courses | | | Business Studies 9, Basic Business 20–30, Office Procedures 20–30, | | | Marketing 20–30 | H.11 | | Management and Marketing: Related Occupations | H.12 | | Management and Marketing: Summary of Related Post-secondary Program | | #### LINKAGES/TRANSITIONS #### **LINKAGES** #### With Other CTS Strands In Management and Marketing, students have the opportunity to develop knowledge, skills and attitudes in business management, marketing and information management. Students encouraged to link the competencies they have developed in these areas to other CTS strands. Linkages exist with other strands where products are produced and services are offered. Management and Marketing modules can be linked with these strands in order to successfully market these products and services to the ultimate consumer. Potential linkages of Management and Marketing with other CTS strands, determined by course emphasis and area of specialization, are identified in this section (see Management and Marketing: Connections with Other CTS Strands and "Management and Marketing in Junior High"). The following chart outlines potential linkages. | Strand | Themes and/or Modules | |---------------------------|---| | Agriculture | Modules in the technology and applications theme that focus on production of consumable products and customer services. | | Career Transitions | Project modules can be used to provide students with extended time for developing skills in a variety of management and marketing areas. Leadership modules link with Managing for Quality. | | Communication Technology | Promotion: Advertising links with all themes in Communication Technology. | | Community Health | Providing caregiving as a service in business links with business and marketing system and strategies themes. | | Construction Technologies | Modules in building and manufacturing themes that focus on production of consumable products and customer services. | | Cosmetology Studies | Modules in Cosmetology that involve customer service have strong linkages to the retail modules including Customer Service, Retail Operations, Setting up a Retail Store. | | Design Studies | Promotion: Visual Merchandising and Advertising have strong linkages to the design process. Elements and principles of design and layout are incorporated into both modules. | | Electro-Technologies | Modules in all themes that focus on production of consumable products and customer services. Repair/Maintenance and Computer Technology are examples of two modules that can offer services to customers. | | Strand | Themes and/or Modules | |----------------------------|--| | Energy and Mines | Modules in the technology and applications theme that focus on production of consumable products and customer service. | | Enterprise and Innovation★ | All modules in Enterprise and Innovation link directly to Management and Marketing modules in the Business and Marketing Systems and Strategies theme. See later in this section for expanded scope and sequence and suggested planning for integrating these two strands at the junior and senior high level. | | Fabrication Studies | Modules in the Fabrication Processes and Production Systems and Processes themes that focus on production of consumable products and customer service. | | Fashion Studies ★ | Business/Merchandising modules in Fashion Studies have strong linkages to the modules in the Marketing Systems and Strategies theme. | | Financial Management | Establishing an Accounting System for a Service or Merchandising Business and Advanced Financial Accounting Procedures and Financial Statements have strong linkages with the Marketing Systems and Strategies theme. | | Foods | Modules in Foods that involve customer service have strong linkages with the retail modules including Customer Service, Retail Operations, Setting up a Retail Store. | | Forestry | Harvesting and Forest Products and The Forest Marketplace modules link with the marketing systems and strategies themes. | | Information Processing★ | Most modules in the Information Processing
strand have strong linkages with the Information Management Systems and Strategies theme. | | Logistics | Logistics is the movement of goods from the producer to the consumer. Marketing has strong linkages with all the modules within this strand. It links directly with the submix "place" within the marketing mix. | | Legal Studies | Laws relating to business have strong linkages to all Management and Marketing themes. Modules that have strong links include Labour Law, Consumer and Property Law, Laws Affecting Small Business. | | Mechanics | Modules in all themes that focus on production of consumable products and customer services. Vehicle Care and Vehicle Maintenance are examples of two modules. | | Tourism | Modules that involve customer service have strong linkages with the retail modules including Customer Service, Retail Operations, Setting up a Retail Store. | | | | [★] Elaboration on these linkages is provided on the following pages. #### Linking With Enterprise and Innovation: In Junior High The following four modules may be offered at the junior high level: - Management and Marketing Basics - Quality Customer Service - Communication Strategies 1 These modules could also be combined with the following three Enterprise and Innovation modules: - Challenge & Opportunity - Planning the Venture - Implementing the Venture (Intermediate level). When planning, it should be taken into consideration that the introductory Management and Marketing modules could act as a foundation to Enterprise and Innovation. Basic economic, management and marketing concepts introduced in Management & Marketing Basics and basic consumer behaviour concepts in Quality Customer Service. As well, Quality Customer Service offers practical hands-on skills for entrylevel retailing. All of these concepts can enhance the success of Enterprise and Innovation. The Information Highway I, from the Information Processing strand, could offer students the opportunity to search for existing business opportunities through the Internet. For schools wishing to offer a grade 7, 8 and 9 program, these six modules could be offered during a student's junior high career. Other modules from other strands that could enhance the study of Management and Marketing and Enterprise and Innovation include: - Career Transition Project Modules (Introductory Level) - Introduction to Financial Management (Introductory Level) - Logistics (Introductory Level modules). #### Linking With Enterprise and Innovation: In Senior High All introductory, intermediate and advanced modules may be offered to senior high students. However, some students may have some of the competencies identified through the following courses or involvement in: - junior high Enterprise and Innovation/Management and Marketing courses - school/community associations (e.g., Peer Support, Student Government, Junior Achievement) - a family business - an enterprising initiative of their own (e.g., lawn maintenance, snow removal, babysitting, house sitting, pet care). Student may wish to challenge part or all of the module learner expectations in certain modules. Following are a few examples of possible module groupings into sample courses. The Business and Marketing Systems and Strategies theme in Management and Marketing offers 12 modules. There are an additional eight modules in Enterprise and Innovation. It is possible to offer a 10-12 credit or 15-18 credit course through the integration of these two strands. (See the Extended Scope and Sequence chart in this section showing both strands). At the introductory level, students can gain entry-level experience in management and marketing at the retail level. This gives them an opportunity for hands-on experience in a business. At the intermediate level, students can expand their experience to develop a venture of their own. During this time they can identify their strengths and weaknesses (e.g., management, sales, promotion, recordkeeping, finance). At the advanced level, students can select modules that develop their weaknesses or enhance their strengths. 3-6 Credit Introductory Course (choose 3-6 modules): - Challenge and Opportunity - Management & Marketing Basics - Quality Customer Service. Two additional Enterprise and Innovation modules focus on a venture: - Planning the Venture - Implementing the Venture. Two additional Marketing and Management modules focus on entry-level retailing: - Promotion: Visual Merchandising - Retail Operations. 3-6 Credit Intermediate Course (choose 3-6 modules) with the focus on establishing a retail business: - Planning the Venture - Managing the Venture - Marketing the Venture - Promotion: Visual Merchandising - Promotion: Advertising - Financing a Venture - Retail Operations - Setting Up a Retail Store - Implementing the Venture. 3-6 Credit Advanced Course (choose 3-6 modules) with the focus on Management - Managing for Quality - The Business Organization - Managing the Venture - Business in the Global Marketplace - Expanding the Venture - One other module from ENT or MAM - A leadership module from CTR. 3-6 Credit Advanced Course (choose 3-6 modules) with the focus on Marketing: - Marketing the Venture - Promotion: Advertising - Promotion: Sales Techniques - Distribution of Goods and Service - Setting Up a Retail Store - plus one other module from ENT or MAM. #### Linking With Logistics Logistics is the movement of goods from the producer to the consumer. It links directly with place, one of the four submixes in marketing. Within the place, submix decisions regarding distribution channels and modes of transportation to use are made. Modules that focus on place and that have strong links with Logistics include: - Retail Operations - Distribution of Goods and Services. #### Linking With Fashion Studies The Fashion Studies business/merchandising theme links directly with the retail merchandising modules in the marketing systems and strategies theme of Management and Marketing. Specific modules include: Fashion Fashion Merchandising Fashion Retailing Marketing Quality Customer Service Promotion: Advertising Promotion: Visual Merchandising Retail Operations Promotion: Sales Techniques Distribution of Goods and Services Setting up a Retail Store. Students interested in Fashion Merchandising should refer to the Fashion Studies linkages section for an extended scope and sequence. #### Linking With Information Processing The information management systems strategies theme of Management and Marketing links directly with Information Processing. Information management offers students the opportunity to learn basic knowledge, skills and attitudes necessary for success in today's office environment. Such learning links well with the learning of software and systems in the Information Processing strand. Note the prerequisites required to take many of these modules. Knowledge and skills of keyboarding, word processing and data bases are necessary for success in the information management modules. Courses could be developed that integrate the two strands. 3- or 6-credit Introductory Communications Course (choose 3-6 modules) might include: - Computer Operations - Keyboarding 1 - Word Processing - Communication Strategies 1 - Correspondence - Information Highway 1. H.6/ Management and Marketing, CTS (1997) 3- or 6-credit Intermediate Course (choose 3-6 modules) in Information Processing/Information Management might include: - Keyboarding 2 - Word Processing 2 - Office Systems 1 - Communication Strategies 2 - Reports - Records Management 1. 3- or 6-credit Advanced Course (choose 3-6 modules) in Information Processing/Management might include: - Keyboarding 3 or 4 - Word Processing 3 - Document Production 2 - Office Systems 2 - Communication Strategies 2 - Data Base 1 - Records Management 2. 3- or 6-credit Course (choose 3-6 modules) in Electronic Communications might include: - Computer Operations - Information Highway 1 - Workstation Operations - Local Area Networks - Information Highway 2 - Hardware/Software Analysis. This course would be useful for students interested in understanding the technical aspects of the information highway as well as using it. ## With Other Secondary Programs Management and Marketing has linkages with mathematics, language arts, economics and social studies. Depending on the venture selected, there may be linkages with numerous other courses. Potential linkages of Management and Marketing with other core and complementary subject areas across the curriculum are identified in this section (see "Management and Marketing: Connections Across the Curriculum"). #### TRANSITIONS ## To the Community/Workplace Information from the National Occupational Classification (NOC) regarding occupations in management and marketing-related areas that can be accessed upon completion of high school is provided in this section (see "Management and Marketing: Related Occupations"). The NOC chart indicates occupations for which Management and Marketing provides a foundation. High school students could potentially move into: - seven occupations requiring a high school education - 26 occupations that require further education at a college or technical institution (possibly obtaining advanced standing or preferred entrance in the post-secondary program) - occupations that require further education at the university level (possibly obtaining preferred entrance into a program). #### **To Related Post-secondary Programs** An outline of post-secondary institutions in Alberta currently offering programs in management and marketing-related areas is provided in "Management and Marketing: Summary of Related Post-secondary Programs." LINKAGES - Management and Marketing: Connections With Other CTS Strands | | | _ | | | | | _ | Oth | er (| CTS | Stra | ands | | | | | | | | | \neg | |---|-------------|--------------------|--------------------------|------------------|--------------------------
---------------------|----------------|------------------|----------------------|---------------------------|-----------------|----------------------|-------|---------------------|----------|---------------|-----------|------------------------|-----------|-----------------|----------| | | | | 25 | | | | | Jun | | | | | , | | | | | | | | \dashv | | Management & Marketing Modules | Agriculture | Career Transitions | Communication Technology | Community Health | Construction Technolgies | Cosmetology Studies | Design Studies | Energy and Mines | Electro Technologies | Enterprise and Innovation | Fashion Studies | Financial Management | Foods | Fabrication Studies | Forestry | Legal Studies | Logistics | Information Processing | Mechanics | Tourism Studies | Wildlife | | Theme: Business Management Systems a | | Stra | tegie | es | | | | | | | | | | | | | | | | | | | MAM2010: Managing for Quality | MAM3010: The Business Organization | MAM3020: Business in the Canadian Economy | Ш | | Ш | | | Ш | | | | | | | | | | | | | | | | | MAM3030: Business in the Global Marketplace | | | Ш | Theme: Marketing Systems and Strategi | es | MAM1010: Management & Marketing Basics | 圔 | | MAM1020: Quality Customer Service | MAM2020: Promotion: Advertising | Ш | MAM2030: Promotion: Visual Merchandising | MAM2040: Retail Operations | MAM3040: Promotion: Sales Techniques | MAM3050: Distributing Goods & Services | | | Ш | MAM3060: Setting Up a Retail Store | Theme: Information Management System | ns a | nd S | trat | egie | s | | | | | | | | | | | | | | | | | | MAM1030: Communication Strategies 1 | | | | | | | | | Ш | | | Ш | | | | Ш | | | | | | | MAM2050: Office Systems 1 | | | | | | | | | Ш | | | | | | | | | | | | | | MAM2060: Communication Strategies 2 | MAM2080: Records Management 1 | MAM3070: Office Systems 2 | MAM3080: Communication Strategies 3 | | | | | | | | | | | | | | | Ш | | | | | | | | MAM3090: Records Management 2 | Provides many direct links with course content in this strand. Students will reinforce, extend and apply a substantial number of knowledge and/or skill components in practical situations. Provides some links with course content developed in this strand, usually through the application of related technologies and/or processes. # **BEST COPY AVAILABLE** 236 # LINKAGES—Management and Marketing in Junior High | Course Emphasis | Management & Marketing Modules | Enterprise &
Innovation Modules | Information Processing Modules | Financial
Management
Modules | |-------------------------------|---------------------------------------|------------------------------------|--------------------------------|-------------------------------------| | (Theme 1)
Retailing | Management & Marketing Basics MAM1010 | Challenge & Opportunity ENT1010 | | | | (3 modules) | Quality Customer Service MAM1020 | | | | | (Theme 2)
Venture Planning | Management & Marketing Basics MAM1010 | Challenge & Opportunity ENT1010 | | Financial
Information
FIN1010 | | (4 modules) | | Planning a Venture ENT1020 | | | | (Theme 3) Communication | Communication Strategies 1 MAM1030 | Challenge & Opportunity ENT1010 | Computer Operations INF 1010 | | | (6 modules) | | | Keyboarding 1 INF1020 | | | | | | Word Processing 1 INF 1030 | | | | | | Information Highway 1 INF 1090 | | | Course Emphasis | Management & Marketing Modules | Enterprise & Innovation Modules | Information Processing Modules | Tourism Studies
Modules | | (Theme 4)
Tourism | Management & Marketing Basics MAM1010 | Challenge & Opportunity ENT1010 | | The Tourism Industr | | (5 modules) | | | | People & Places | | | | | | Quality Guest Service | ### LINKAGES - Management and Marketing: Connections Across the Curriculum Across the Curriculum Junior High Senior High Physical Education Physical Education Science (General) Second Language Social Sciences Language Arts Social Studies Health & PLS Social Studies Mathematics Mathematics Chemistry Science Management & Marketing Modules Theme: Business Management Systems and Strategies MAM2010: Managing for Quality MAM3010: The Business Organization MAM3020: Business in the Canadian Economy MAM3030: Business in the Global Marketplace Theme: Marketing Systems and Strategies MAM1010: Management & Marketing Basics MAM1020: Quality Customer Service MAM2020: Promotion: Advertising MAM2030: Promotion: Visual Merchandising MAM2040: Retail Operations MAM3040: Promotion: Sales Techniques MAM3050: Distributing Goods & Services MAM3060: Setting Up a Retail Store Theme: Information Management Systems and Strategies MAM1030: Communication Strategies 1 MAM2050: Office Systems 1 MAM2060: Communication Strategies 2 MAM2080: Records Management 1 MAM3070: Office Systems 2 MAM3080: Communication Strategies 3 MAM3090: Records Management 2 Provides many direct links with course content. Students will reinforce, extend and apply a substantial number of knowledge and/or skill components in practical contexts. Provides some links with course content, usually through the application of related BEST COPY AVAILABLE 238 technologies and/or processes. Correlation of Management and Marketing to Practical Arts Courses ★: Business Studies 9, Basic Business 20–30, Office Procedures 20–30, Marketing 20–30 | | Purchasing and Controlling Merchandise | | | | | | | > | | | | | | | | | | | | | |----------------------|---|--|-----------------------------------|-------------------------------------|-------------------------------|---------------------------------|---|----------------------------|---------------------------|-------------------------------------|-------------------------------|------------------------------------|---|---|--------------------------------------|--|------------------------------------|---------------------------|-------------------------------------|-------------------------------| | | Display | | | | | | > | | | | | | | | | | | | | | | 0-30 | Selling | | | | | | | | | | | | | | < | | | | П | \Box | | 1g 2 | Pricing and Financial Activities | > | | | | | | \ | | | | | | | | | | | | ٦ | | Marketing 20-30 | Маткеппв Research | | | | | | ٦ | | | | | | 7 | | | | > | | П | \neg | | Aar | Distribution of Goods and Services | > | | | | | | | | | | | | | > | ^ | | | | | | | Advertising and Sales Promotion | > | | | | < | | | | | | | Ī | | | | | | | | | | World of Marketing | > | | | | | | | | | | | > | > | | ` | | | | | | | Office Simulation | | | | | | | | | | | | 7 | | | | | | | ٦ | | | Office Specialties II | | | | | | | | | | | | | | | | П | | | П | | 20-30 | Office Specialties I | | | | | | | | | | | | | | | | | | | ╗ | | | Secretarial Routines | | | | | | | | ` | | | | Ì | | | | | > | | | | dure | Clerical Routines | | > | | | П | П | / | | | | | | | > | | | | 一 | \neg | |)
OCE | Information Processing | П | | | | | | | | | | | | | | | | П | コ | コ | | Office Procedures | Records Management | П | | | | П | \neg | | | | $\overline{\ }$ | | \neg | | | | | | 一 | 7 | |)ffic | Business Communication | П | | ^ | | | | | > | > | | | | | / | | | ^ | > | П | | | Personnel in the Business Office | П | | ~ | | | | | ~ | $\overline{}$ | | | | | | | | ` | П | | | | The Structure of the Business Office | > | | | / | | | П | ~ | | | > | | | | | > | > | | П | | | Small Business Management II | | | | | | | | | | | <u> </u> | | | | | | | П | | | ≘ | Personal Financial Planning | | | | | | | | | | | | | | | | П | | П | ╗ | | Basic Business 20-30 | Management Techniques | > | | | / | | | | | П | | ^ | | | | | | | | | | ess | Small Business Management | > | | | | | | | | | | | | ^ | | | | | П | П | | insi | Economic Concepts | > | | | | | | | | Г | | | ` | / | | | П | | | | | ic B | Insurance | | | | | | | | | | | | | | | - | | | П | | | Ba | Consumer Credit | П | | | | | | | | | | | | | | | | | П | | | | Canadian Business | > | > | ^ | | > | | | | | | ` | ^ | ~ | Г | Г | | | | | | | Business Studies 9 | > | > | | | Г | Г | T | | Г | | | | Г | Г | Г | Г | | | | | ┢ | | | | | | | | | | | | | | | _ | | Г | Г | П | | | | - | | | | | | ρū | | | | | | ly. | 8 | | | | | | | | | ING. | sics | | | | | | | l | | | | nou | plac | ļ | ړ | | | | | | | E | Ba | | 1 | | | and | | | 7 | | _ | Ecoi | rke | <u>res</u> | š | | | 33 | | | | X | ting | ice | gies | | <u></u> | ប ្ | | | gies | 1 | tion | an l | Ma |
 ig | Ser | <u>a</u> | | gies | 7 | | | WA S | ırke | Serv | rate | ξį | tisin | ĭ | | | rate | ent | niza | nadi | bal | [5 | જ | Stc | | rate | ent | | | ENT AND M | X | ğ | ı St | [g | Ver | sual | Su | _ | n St | gem |)rga | Ca | ਠੱ | is j | spoc | etail | 7 | n St | Sem J | | • | A. D. | 1 & | ton | Įįį | ١ŏ | \A | 5 | atio | E S | ٤ | mag | ss C | the | the | Sa | Ğ | a Re | E | ţį | mag | | l | INI
MO | ne | <u>ق</u> | nic. | g t | ü | ü | per | yst |]; <u>ë</u> | M | ine | s in | s in | ü. | ting | ٦٩ | yst | lic. | × | | 1 | N N N N N N N N N N N N N N N N N N N | age | ξį | 層 | agi | noti. | 10
10
10
11 | ii O | se S | I | ords | Bus | nes | nes | noti | 퉏 | gu | S S | | ords | | | MANAGEMENT
AND MARKETING
MODULES | √an | Z
Tag | [片 | √aπ | ron_ | Į, | eta | <u> </u> | lo. | ĕ | F E | 3usi | 3usi | ron | Įš¦ | šetn | ĮĔ | Con | ခွ | | | NA . | آ
قا | ا
ق | ۃ | ľö | ; | ا
ق | اة | اة | ة | ا
اة | ا
ا | ٦ | ٦ | ا
ا | ٦ | ö | ا
ق | ö | 0.0 | | | WA | ΙĒ | 102 | 18 | ĺĝ | 202 | 203 | [8 | 188 | 190 | 802 |]
[8 | 302 | 33 | 30,4 | 305 | 306 | 307 | 308 | 309 | | | | MAM1010: Management & Marketing Basics | MAM1020: Quality Customer Service | MAM1030: Communication Strategies 1 | MAM2010: Managing for Quality | MAM2020: Promotion: Advertising | MAM2030: Promotion: Visual Merchandisir | MAM2040: Retail Operations | MAM2050: Office Systems 1 | MAM2060: Communication Strategies 2 | MAM2080: Records Management 1 | MAM3010: The Business Organization | MAM3020: Business in the Canadian Economy | MAM3030: Business in the Global Marketpla | MAM3040: Promotion: Sales Techniques | MAM3050: Distributing Goods & Services | MAM3060: Setting Up a Retail Store | MAM3070: Office Systems 2 | MAM3080: Communication Strategies 3 | MAM3090: Records Management 2 | | L_ | | ĮΣ | Σ | Σ | <u>Z</u> | Σ | ĮΣ | ĮΣ | ĮΣ | Σ | ĮΣ | ĮŻ | Σ | Σ | ĮΣ | Σ | ĮΣ | ĮΣ | Σ | Σ | [★]September 1997: All practical arts courses replaced by Career and Technology Studies. # BEST COPY AVAILABLE CTS, Management and Marketing /H.11 (1997) 240 233 ©Alberta Education, Alberta, Canada Linkages/Transitions # TRANSITIONS — Management and Marketing: Related Occupations Information for this chart was obtained from the National Occupational Classification (NOC) descriptions. ## **Educational Requirements:** D: High School Education B: College or Vocational Education C: Apprenticeship A: University | Occupation Profile | NOC# | D | С | В | A | |--|-----------|----------|-------------|----------|----------| | Accommodation Services Manager | 0632 | | _ | √ | ✓ | | Architecture and Science Managers | 0212 | - | | ✓ | ✓ | | Banking, Credit and Other Investment Managers | 0122 | _ | | ✓ | ✓ | | Construction Manager | 0711 | | | _ | ✓ | | Display Designer/Visual Merchandiser | 5243 | √ | | ✓ | | | Economic Development Officers and Marketing | 4163 | | | | ✓ | | Researchers and Consultants | | | | | | | Engineering Manager | 0211 | | | | √ | | Facility Operation Manager | 0721 | | | ✓ | ✓ | | Financial Manager | 0111 | | | V | √ | | Information Systems and Data Processing Managers | 0213 | | | | √ | | Insurance, Real Estate and Financial Brokerage
Managers | 0121 | | | √ | √ | | Maintenance Manager | 0722 | √ | | √ | ✓ | | Manager in Health Care | 0411 | | | √ | √ | | Managers in Publishing, Motion Pictures, | 0512 | - | | ✓ | √ | | Broadcasting and Performing Arts | | | | | | | Managers in Social, Community and Correctional | 0411 | | | | ✓ | | Services | | | | | | | Marketing Manager | 0611 | | | ✓ | ✓ | | Market Research Analyst | 4163 | | | ✓ | ✓ | | Manufacturing Manager | 0911 | | | √ | ✓ | | Operations Manager | 0122/0911 | | | 1 | √ | | Operations Research Analyst | 2161 | | | ✓ | ✓ | | Other Administrative Services Managers | 0414 | | | ✓ | ✓ | | Other Business Services Managers | 0123 | | | ✓ | 1 | | Other Services Managers | 0651 | √ | | ✓ | | | Postal and Courier Services Managers | 0123 | | | 1 | ✓ | | Professional Occupations in Business Services to | 1122 | | | ✓ | 1 | | Management | | | | | | | Property Management | 1224 | √ | | 1 | ✓ | | Purchasing Managers and Buyers | 0113 | | | 1 | √ | | Restaurant and Food Service Managers | 0631 | | Î | ✓ | ✓ | | Sales, Marketing and Advertising Managers | 0611 | | | ✓ | 1 | | Telecommunication Carriers Managers | 0131 | | | | ✓ | | Transportation Manager | 0713 | | | | ✓ | | Utilities Manager | 0912 | | | ✓ | 1 | | Volunteer Manager | 4212 | | | 1 | TE | CH. | | | | | | v | OCA1 | пом | AL. | |---|---------------------------------|------------------|---------------------------------|---------------------------------|----------------|------------------|------------------------------|----------------------|---------------------|--------------|------------------|----------------------|-----------------|------------------------------|------------------------|-------------------|--------------------------------|--------------------------------|--|--|--------------|----------------------|-----------------------|-----------------------|--------------------------|---------------|----------------|--------------------|-------------------------| | | | | | | PUB | LIC (| ющ | EGES | | | | | P | RIVA | TE C | ош | EGES | _ | | ST. | | UNI | VERS | TIES | | | соц | | | | | Alberta College of Art & Design | Fairview College | Grande Prairie Regional College | Grant MacEwan Community College | Keyano College | Lakeland College | Lethbridge Community College | Medicine Hat College | Mount Royal College | Olds College | Red Deer College | APPRENTICESHIP TRADE | Alberta College | Augustana University College | Canadian Union College | Concordia College | King's University College, The | North American Baptist College | Northern Alberta Institute of Technology | Southern Alberta Institute of Technology | Banff Centre | Athabasca University | University of Alberta | University of Calgary | University of Lethbridge | AVC - Calgary | AVC - Edmonton | AVC - Lac La Biche | AVC - Lesser Slave Lake | | Accounting (certificate & diploma programs) | | | СЪ | СЪ | | D | СЪ | D | СЪ | | CD | | D(10
m) | | Ì | | | | СЪ | СЪ | | С | С | c | D | С | С | С | l | | Administration (including Arts, Community Leadership, Construction, Early Childhood, Employee Benefits Planning, Health Services, Hotel/Restaraunt, Human Resource Management & Organizational Studies, Insurance, Labour Relations, Local Government) | | | В | Э | | | СЪ | | В | | | | | | | | | | vc | В | v | CB
(3y)B
(4y) | VCD
M | С | СВМ | | | | | | Advertising/Media Sales/Public Relations | | | | D | | | D | | D | | | | | | | | | | | VD | | | | | | Ш | | | L | | Agriculture Business/Management | | СЪ | | | | D | в | | | D | | | | | | | | | | | | | В | | СВМ | | | | | | Banking | | | | | | | \neg | | | | | | | П | | | | | С | | | | | | | | П | | П | | Business Administration (certificate & diploma programs with various specializations) | | СЪ | СВ | С | CD | D | в | СĐ | в | D | Э | | D(10
m) | | D | | | | D | Э | | С | | | С | | | Clt | С | | Business/Business Administration & Commerce (including degree programs in Accounting, Finance, Human Resources, Industrial & Legal Relations, International Business, Management & Marketing) | | | 21 | 2t | 2t | lt | ٧ | 1t2t | 2t | | 2t | | | 1t | В | B2t | В | | | | | 2tB
(3y) | BMP
hD | BMP
hD | вм | | | | | | Clerical (including certificate and diploma
programs in Accounting, Bookkeeping,
Business Education, Clerk/Clerk Typist,
Clerical Refresher & Teller Training) | | D | D | в | | D | Э | D2t | D2t | в | C2t | | | | В | | | | VC
D | С | | С | | | | С | С | C | С | | mputer Marketing & Business | | | | | | Γ | | | D | | | | | | | | | | | | | | | | | Γ | П | | | | Computer/Microcomputer Accounting | | \vdash | CD | С | \vdash | \vdash | С | D | \vdash | Н | | Н | \vdash | Н | 1t | | | Н | vc | | \vdash | \vdash | t | \vdash | \vdash | 4w | Н | С | Г | | Court Reporter | | | | | | | | | | | | | | | | | | | D | | | | | | | | | | 匚 | | Management (including certificate & diploma programs in Agriculture, Business Enterprises & Self Governing Systems of Native and Metis People. Computing Science. Economics, Info Systems. Insurance, International. Labour, Management, Marketing & Tourism) | | D | D | Э | | D | в | D2t | D2t | в | C2t | | | | В | | | | VC
D | В | ٧ | В | С | С | СЪ | v | | | С | | Medical-Clerical/Medical Transcription | _ | \vdash | \vdash | С | | \vdash | \vdash | | \vdash | Н | D | Н | VĐ | Н | С | | | Н | С | \vdash | | T | 1 | <u> </u> | | С | Н | | Г | | Office Admin/Records Management | | С | В | | СĐ | С | С | С | | С | е | | | | | | | | в | С | | | | | | | | | С | | Real Estate Appraisal & Assessment | | | | | | D | | | | Б | | | | | | \Box | | | | | | I | VC | | | | | | Г | CODES: B Bachelor's Degree D Diploma (2 years) w weeks M Master's Degree V Varies m months Ph.D. Doctoral Degree lt One-year transfer y years C Certificate (1 year or less) 2t Two-year transfer - # BEST COPY AVAILABLE 1 St. 1 ^{*}Information adapted from "It's About Time: To Start Thinking About Your Future," Advanced Education and Career Development, 1995. # MANAGEMENT AND MARKETING # SECTION I: LEARNING RESOURCE GUIDE This section of the GSI has been designed to provide a list of resources that support student learning. Three types of resources are identified: - Authorized: Resources authorized by Alberta Education for CTS curriculum; these resources are categorized as basic, support, or teaching - Other: Titles provided as a service to assist local jurisdictions to identify resources that contain potentially useful ideas for teachers. Alberta Education has done a preliminary review of these resources, but further review will be necessary prior to use in school jurisdictions - Additional: A list of local, provincial and national sources of information available to
teachers, including the community, government, industry, and professional agencies and organizations. The information contained in this Guide, although as complete and accurate as possible as of June 1997, is time-sensitive. For the most up-to-date information on learning resources and newer editions/versions, consult the LRDC *Buyers Guide* and/or the agencies listed in the Distributor Directory at the end of this section. CTS is on the Internet. Internet Address: http://ednet.edc.gov.ab.ca # **TABLE OF CONTENTS** | INTRODUCTION | I.5 | |---|------| | CTS and the Resource-based Classroom | I.5 | | Purpose and Organization of this Document | | | How to Order | I.6 | | Resource Policy | | | AUTHORIZED RESOURCES | I.7 | | Basic Learning Resources | I.7 | | Support Learning Resources | | | Teaching Resources | I.19 | | Management and Marketing Resources (Correlation Charts) | | | OTHER RESOURCES | I.29 | | ADDITIONAL SOURCES | I.31 | | DISTRIBITOR DIRECTORY | 1 33 | #### INTRODUCTION #### CTS AND THE RESOURCE-BASED CLASSROOM Career and Technology Studies (CTS) encourages teachers to establish a resource-based classroom, where a variety of appropriate, up-to-date print and nonprint resources are available. Learning resources identified for CTS strands include print, software, video and CD-ROM formats. Also of significance and identified as appropriate throughout each strand are sources of information available through the Internet. The resource-based classroom approach accommodates a variety of instructional strategies and teaching styles, and supports individual or small group planning. It provides students with opportunities to interact with a wide range of information sources in a variety of learning situations. Students in CTS are encouraged to take an active role in managing their own learning. Ready access to a strong resource base enables students to learn to screen and use information appropriately, to solve problems, to meet specific classroom and learning needs, and to develop competency in reading, writing, speaking, listening and viewing. #### PURPOSE AND ORGANIZATION OF THIS DOCUMENT The purpose of this document is to help teachers identify a variety of resources to meet their needs and those of the students taking the new CTS curriculum. It is hoped that this practical guide to resources will help teachers develop a useful, accessible resource centre that will encourage students to become independent, creative thinkers. This document is organized as follows: - Authorized Resources: - basic learning resources - support learning resources - teaching resources - Other Resources - Additional Sources. - Distributor Directory. Some resources in the guide have been authorized for use in some or all of the CTS strands, e.g., the Career and Technology Studies video series produced by ACCESS: The Education Station. Further information is provided in relevant sections of this resource guide. Each resource in the guide provides bibliographic information, an annotation where appropriate, and a module correlation to the CTS modules. The distributor code for each entry will facilitate ordering resources. It is recommended that teachers preview all resources before purchasing, or purchase one copy for their reference and additional copies as required. Distributor Code - see Distributor Directory | 1 | Distributor | | Resources | Le | vels/Mod | . No. | |---|-------------|------------|------------------|------|----------|-------| | | Code | | | 1 | 2 | 3 | | | ACC | Title | Author | 1010 | 2010 | 3010 | | | | Bibliograp | ohic Information | | | | | | | Annotation | n
_ | | | | 1 = Introductory2 = Intermediate z = miemiemaie 3 = Advanced Indicates modu number Learning Resource Guide @Alberta Education, Alberta, Canada #### **HOW TO ORDER** Most authorized resources are available from the Learning Resources Distributing Centre (LRDC) at: 12360 - 142 Street Edmonton, AB T5L 4X9 Telephone: 403–427–5775 (outside of Edmonton dial 310–0000 to be connected toll free) Fax: 403–422–9750 Internet: http://ednet.edc.gov.ab.ca/lrdc Please check LRDC for availability of videos. #### **RESOURCE POLICY** Alberta Education withdraws learning and teaching resources from the provincial list of approved materials for a variety of reasons; e.g., the resource is out of print; a new edition has been published; the program has been revised. Under section 44 (2) of the School Act, school boards may approve materials for their schools, including resources that are withdrawn from the provincial list. Many school boards have delegated this power to approve resources to school staff or other board employees under section 45 (1) of the School Act. For further information on resource policy and definitions, refer to the Student Learning Resources Policy and Teaching Resources Policy or contact: Learning Resources Unit, Curriculum Standards Branch Alberta Education 5th Floor, Devonian Building, East Tower 11160 Jasper Avenue Edmonton, AB T5K 0L2 Telephone: 403–422–4872 (outside of Edmonton dial 310–0000 to be connected toll free) Fax: 4 403-422-0576 Internet: http://ednet.edc.gov.ab.ca **Note:** Owing to the frequent revisions of computer software and their specificity to particular computer systems, newer versions may not be included in this guide. However, schools may contact the LRDC directly at 403–427–5775 for assistance in purchasing computer software. **Trademark Notices:** Microsoft, Access, Excel, FoxPro, Mail, MS-DOS, Office, PowerPoint, Project, Publisher, Visual Basic, Visual C++, Windows, Windows NT, Word, and Works are either registered trademarks or trademarks of Microsoft Corporation. Apple, Mac, Macintosh, and Power Macintosh are either registered trademarks or trademarks of Apple Computer, Inc. Other brand and product names are registered trademarks or trademarks of their respective holders. 246 ## **AUTHORIZED RESOURCES** ## **BASIC LEARNING RESOURCES** The following basic learning resources have been authorized by Alberta Education for the use in the Management and Marketing curriculum. These resources address the majority of the learner expectations in one or more modules and/or levels. A curriculum correlation appears in the right-hand column. | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|--------------|----------------------|----------------------| | Code | | 1 | 2 | 3 | | LRDC | Business Communication: A Case Method Approach. (5 th edition.) R. Poe and R. Fruehling. Paradigm Publishing, Inc. Irwin Publishing, 1995. | 1030 | 2060 | 3080 | | | This resource provides students with basic through advanced instruction in writing techniques applied to business communication. The resource helps students communicate effectively in a business environment, produce a variety of business writing items, research and interpret information and perform editing functions. A student workbook and instructor's guide are available. | | | į | | LRDC | Electronic Office Procedures. Barrington, et al. Toronto, ON: McGraw-Hill Ryerson, 1993. | 1030 | 2050
2060
2080 | 3070
3080
3090 | | į | This text integrates the three existing types of offices (traditional, word processing and electronic). Human relations skills are interwoven with the technical aspects of the office. An applications workbook and an instructor's manual are available. | | 2080 | 3090 | | LRDC | Exploring Business: A Global Perspective. Michael Liepner and Jane Magnan. Toronto, ON: McGraw-Hill Ryerson Ltd., 1994. | 1010
1020 | 2010 | 3010
to
3060 | | | This text explores our rapidly changing world of new technologies, careers, globalization and the increasing fragility of the environment. Throughout the text, students learn about the connection between these changes and the world of business. A teacher's resource with CD-ROM Activity/Evaluation Disk for both MacIntosh and DOS. Computerized test banks with user's guides (MacIntosh and Windows versions) have 70-80 banked questions with ability to increase on eight different topics are available. | | | 3000 | | LRDC | Managing for Excellence. Lori Cranson. Toronto, ON: McGraw-Hill Ryerson Ltd., 1988. | 1010
1020 | 2010
2020 | 3010
to
3060 | | | This text addresses a broad range of marketing and management concepts including Canada's business environment, business structures, functions and theories, production, marketing, human resource and financial management. A student workbook and teacher's manual are available. | | | 3000 | # **Basic Learning Resources** (Continued) | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|--------------|----------------------|----------------------| | Code | | 1 | 2 | 3 | | LRDC | Marketing: A Canadian Perspective. (2 nd edition.) Terry Taller. Toronto, ON: McGraw-Hill Ryerson Ltd., 1989. This text addresses the marketing mix – product, price,
promotion and place – and includes careers. A student workbook and teacher's manual are available. | 1010
1020 | 2020 | 3030
to
3060 | | LRDC | Marketing: A Global Perspective. Margaret Stewart. Toronto, ON: Nelson Canada (John Wiley & Sons), 1991. This text is a comprehensive study of marketing techniques and activities which take place in Canada and globally. A teacher's resource is available. | 1010
1020 | 2010 | 3030
to
3060 | | LRDC | Marketing Dynamics. Sandy Levin. Toronto, ON: Copp Clark Ltd., 1990. | 1010
1020 | 2020
2040 | 3040
3050
3060 | | | This text addresses the four Ps of the marketing mix – product, price, promotion and place – and the two Cs of marketing – the consumer and competition. A teacher's manual is available. | | | 3000 | | LRDC | Marketing Today. (2nd edition.) Harold J. Stoyes. Toronto, ON: McGraw-Hill Ryerson Ltd., 1994. This text introduces students to current marketing concepts, careers, starting a business, advertising and display, selling and operations as they apply to retailing. Emphasis is on emerging concepts and practices in retail marketing and incorporates a thorough coverage of careers, demographics, technology, international retailing, entrepreneurship and marketing research. A teacher's resource is available. | 1010
1020 | 2020
2030
2040 | 3030
to
3060 | | LRDC | Office Systems: People, Procedures and Technology. (Canadian edition.) R.T. Fruehling, et al. Toronto, ON: Irwin Publishing. 1993. This text helps students understand business information systems and how technology can be used to promote productivity in today's business office. Emphasis is on the interaction of people, equipment and procedures. Job functions common to most offices are presented. An application's manual, | 1030 | 2050
2060
2080 | 3070
3080
3090 | | LRDC | instructor's manual and video are available. Pitman Office Handbook. (3 rd edition.) Pat Smith and Pamela Hay-Ellis. Toronto, ON: Copp Clark Ltd, 1994. This edition is an updated, expanded revision of the most comprehensive Canadian office handbook on the market. It will help you stay abreast of the most recent changes in technology and point the way to future possibilities. It is small, easy to use, up to the minute as possible and succinct. Workbook and teachers instructor's key available. | 1030 | 2050
2060
2080 | 3070
3080
3090 | # **Basic Learning Resources** (Continued) | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|--------------|--------------|------------------------------| | Code | | 1 | 2 | 3 | | СВА | Planning for Success: An Interactive Learning Adventure. Toronto, ON: Canadian Bankers Association, 1994. (DOS Version). CD-ROM, three video programs. Planning for Success is a multimedia teaching resource package consisting of three video programs directed at 12-14 year olds, 15-17 year olds and 18 years old and over. The CD-ROM features "The Enterprise Centre" and related print support material. There are dozens of interactive lessons, animated games, brain teasers and financial planning exercises. Numerous Canadian entrepreneurs are included in the video segments. Students can prepare and print out their own complete venture plans. Recommended requirements: 486DX/33 computer/mouse; Microsoft Windows 3.1; 8 MB of RAM; 640x480 SVGA 256 colour display; 16 bit Windows compatible sound board and speakers; doublespeed (300kb/sec) CD-ROM drive. The | 1010
1030 | 2010
2020 | 3010
3030
3040
3070 | | LRDC | distributor notes that the CD-ROM will run slowly on anything less than the above Windows multimedia platform. A user's guide is available. Selling: Helping Customers Buy. (3 rd edition.) Roger Ditzenberger and John Kidney. Cincinnati, OH: South-Western Publishing Co., 1992. | 1020 | | 3040 | | LRDC | This text addresses sales attitudes and techniques needed for job success including selling and non-selling activities. A manual is available. World of Business, The. (3 rd edition.) Terry G. Murphy, et al. Scarborough, ON: Nelson Canada, 1994. | 1010 | 2010 | 3010 | | | This text gives students an understanding of how the world of business operates. Includes the vital role of businesses in Canada and in the global economy. Computer technology is encouraged throughout. A student workbook, computer simulations (MS-DOS Version), and teacher's resource are available. | 1020 | 2020
2040 | 3050 | ### SUPPORT LEARNING RESOURCES The following support learning resources are authorized by Alberta Education to assist in addressing some of the learner expectations of a module or components of modules. | Distributor | Resources | Level | s/Modul | e No. | |-------------|---|-------|--------------|--------------| | Code | | 1 | 2 | 3 | | ACC | Broadcast Media. D.E. Visuals, 1994. Video. | | 2020 | | | | This video covers broadcast television, cable TV and radio along with advantages of each medium. Discusses the rating systems, GRPs and the importance of CPP for television media buyers. Discusses the newer concepts of target marketing with broadcast media. Much of the footage shot in TV and radio studios along with comments by broadcast advertising executives. | • | | | | LRDC | Business Communication: A Case Method Approach. (5 th edition.) R. Poe and R. Fruehling. Paradigm Publishing, Inc. Irwin Publishing, 1995. Student Workbook. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Business in a Global Economy. L.R. Dlabay and J.C. Scott. South Western Publishers. ITP Nelson Canada, 1996. Text and Student Workbook. | | | 3030 | | | This text will introduce and provide students with the basic international business concepts and skills they will need to function successfully as a world class employee in today's global economy. | | | | | ACC | Career and Technology Studies: Key Concepts. Edmonton, AB: ACCESS: The Education Station. | all | all | all | | | A series of videos and utilization guides relevant to all CTS strands. The series consists of: Anatomy of a Plan; Creativity; Electronic Communication; The Ethics Jungle; Go Figure; Innovation; Making Ethical Decisions; Portfolios; Project Planning; Responsibility and Technical Writing. | | | | | LRDC | Channels of Distribution. D.E. Videos. Calgary, AB: National Television Marketing, 1991. Video. | | | 3050 | | | 29-minute video presents concepts related to the distribution of both goods and services. Includes topics on producers, wholesalers/agents, retailers, services and industrial users. Video produced in Florida—quality fair, concepts clear and concise. | | | | | LRDC | Communication at Work. (2 nd edition.) M. Finlay. Hartcourt Brace & Company, 1994. | 1030 | 2050
2060 | 3070
3080 | | | A business communication resource designed to help students apply the skills they have acquired at school, work and in their personal lives to situations in the workplace. | | | | | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|-------|---------|-------| | Code | | _1 | | 3 | | ACC | Creative Hard Line Display. D.E. Videos. Calgary, AB: National Television Marketing, 1992. Video. | | 2030 | | | | 10-minute video presents the elements and principles of visual merchandising for hard line products such as hardware. Video produced in Florida—quality fair, concepts clear and concise. | | | | | ACC | Direct Response and Out-of-Home Media. D.E. Visuals, 1995.
Video. | | 2020 | 3040 | | | This video discusses how direct response has become the primary focus of marketing communications for many firms and how direct response has become an integral part of the communications mix. Covers some of the forms of direct response such as telemarketing, solo mail and shared mail. Shows the forms and advantages of the out-of-home media of outdoor transit. Special topics include the yellow pages directory and advertising specialties. | | | | | ACC | Display Lighting. D.E. Videos. Calgary, AB: National Television Marketing, 1992. Video. | | 2030 | | | | 20-minute video presents the use of lighting in visual merchandising. Video produced in Florida—quality fair, concepts clear and concise. | | | | | LRDC | Effective Business Writing. (2 nd edition.) Scarborough, ON: Prentice-Hall Canada
Inc., 1995. | 1030 | 2060 | 3080 | | | This text concentrates on the skill of writing in the business environment. It includes writing letters, memos, reports and proposals (both informal and formal) and the delivery of reports through oral presentations. A job package includes ideas for writing resumes, letters of applications and recommendations and tips for the job interview. An instructor's manual is available. | | | | | LRDC | Electronic Office Procedures. Barrington, et al. Toronto, ON: McGraw-Hill Ryerson. 1993. Applications Workbook. | | | | | | See Basic Learning Resources for annotation and module correlation. | į | | | | LRDC | Essentials of Business Writing and Speaking: A Canadian Guide. L. Sue Baugh, et al. Toronto, ON: Copp Clark Ltd. 1989. | 1030 | 2060 | 3080 | | | This book is designed to help students find answers to specific business writing and speaking problems quickly and efficiently. A teacher's manual is available. | | | | # BEST COPY AVAILABLE | Distributor | Resources | Leve | l/Modul | e No. | |-------------|---|--------------|--------------|----------------------| | Code | | 1 | 2 | 3 | | LRDC | Excellence in Management. Rick Conlow. Los Altos, CA: Crisp Publications, Inc., 1991. | | 2010 | | | | This action-oriented book covers the skills and techniques of management that make a difference. | | | | | VEC | Forty Eight Hour Dilemma: Program on Internal Customer Service. Visual Education Centre, 1995. Video. | | 2010 | 3010 | | | The video portrays, through a series of flashbacks narrated by Freddie the Fly, a glimpse of the crucial 48 hours that a manufacturing decision has to confirm a large order for "two million units" which must be completed in one month. Problems and their resolutions are examined in light of customer service. | | | | | ACC | Franchising. D.E. Visuals, 1993. Video. | 1010 | 2020 | | | | This video discusses the franchise industry structure, product and trade-name franchising and business-format franchising. Lists advantages and disadvantages of franchising for the entrepreneur. The latest data from the IFA as to start-up costs, financing available and franchise fees. Many examples include an auto dealer, auto-parts wholesaler, fast-food restaurants, and service businesses. | | 2040 | | | | Note: This resource presents a biased viewpoint and is not recommended as a "stand alone" resource. Teachers are advised to supplement it with materials, activities or other components presenting varied perspectives. | | : | | | LRDC | Fundamentals of Copy & Layout. (2 nd edition.) Albert C. Book and C. Dennis Schick. Lincolnwood, IL: NTC Business Books, 1991. | | 2020 | | | | Designed for people who is starting their advertising agency, this book can also be used as a review of basic procedures to print and broadcast advertising. | | | | | LRDC | Grab That Customer! Marketing and Customer Service. (2 nd edition.) Dianne Kaye. Vancouver, BC: Creative Curriculum Incorporated, 1994. | 1010
1020 | 2020
2030 | 3040
3050
3060 | | | This resource text contains 21 activity-oriented lessons. Information and resource sheets may be duplicated. Topics are included into two sections: Marketing and Customer Service. A teacher's guide is available. | | | | 252 | Distributor | Resources | Level | s/Modul | e No. | |-------------|---|-------|---------|--------------| | Code | | 1 _ | 2 | 3 | | LRDC | Handbook for Technical Writing. James H. Shelton.
Lincolnwood, IL: NTC Business Books, 1995. | | 2060 | 3080 | | | This handbook provides a framework for any technical or management writer. It includes styles of technical writing as well as the process, elements, forms and mechanics of technical writing. Provides exercises at the end of each section for skill development. | | | | | LRDC | Impact: A Guide to Business Communication. (3 rd edition.) Margot Northey. Toronto, ON: Prentice-Hall Canada Inc., 1992. | 1030 | 2060 | 3080 | | | This text is a practical guide to writing and speaking on the job. Also includes a handy checklist of commonly misused words and phrases—all with Canadian spellings, idiom and grammar usage taken into account. An instructor's manual is available. | | | | | ACC | Introduction to Marketing. D.E. Visuals, 1992. Video. | 1010 | 2020 | 3050 | | | This video has an overview of marketing strategy starting with target market identification. Discusses the marketing concept from the perspective of a marketing mix strategy of product, distribution, promotion, and pricing. An excellent video as an introduction to a marketing course or to cover the marketing concept in other businesses. | | | | | LRDC | Keeping Customers Happy: Strategies for Success. (3 rd edition.) (Self-Counsel Business Series.) J. Dunckel and B. Taylor. International Self-Counsel Press Ltd., 1994. | 1020 | | | | | Most businesses today realize the fundamental importance of good customer relations, but many are unaware of what is needed to achieve it. This book helps you develop a winning program that will keep your customers happy and coming back. It is an easy-to-follow planning book for every company that wants to develop a profitable customer relations policy. | | | | | LRDC | Making Economic Choices. Dennis C. Doherty. Toronto, ON: Copp Clark Pitman Co., 1992. | 1010 | | 3020
3030 | | | Text focuses on the impact of economic policies and decisions on people; less emphasis on abstract concepts. A teacher's manual is available. | | | | | LRDC | Managing for Excellence. Lori Cranson. Toronto: ON: McGraw-Hill Ryerson, 1989. Student Workbook. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | ACC | Markdown. D.E. Videos. Calgary, AB: National Television Marketing, 1992. Video. | | 2040 | | | | 11-minute video presents concepts related to markdown in retailing. Video produced in Florida—quality fair, concepts clear and concise. | | | | | Distributor | Resources | Lava | ls/Modu | la Na | |-------------|--|------|---------|--------------| | Code | | 1 | 2 | 3 | | LRDC | Marketing: A Canadian Perspective. (2 nd edition.) Terry Taller. Toronto, ON: McGraw-Hill Ryerson Ltd., 1989. Student Workbook. | | | | | | See Basic Learning Resources for annotation and module correlation. | i | | | | LRDC | Marketing Your Product: A Planning Guide for Small Business. (2 nd edition.) (Self-Counsel Business Series.) D. Cyr and D. Gray. International Self-Counsel Press Ltd., 1994. | 1010 | 2020 | 3030
3050 | | | This book is an informative planning guide that covers marketing essentials and shows how a company can carve a niche for its product in a competitive, fast-faced and often fickle consumer environment. | | | | | ACC | Markup. D.E. Videos. Calgary, AB: National Television Marketing, 1992. Video. | | 2040 | | | | 11-minute video presents concepts related to markup based on retail and cost. Video produced in Florida—quality fair, concepts clear and concise. | | | | | LRDC | Mass Merchandising. D.E. Videos. Calgary, AB: National Television Marketing, 1992. Video. | 1010 | ii | | | i. | 15-minute video defines and gives examples of mass merchandising and presents retail merchandising strategies. Video produced in Florida—quality fair, concepts clear and concise. | | | | | LRDC | Media Messages: Using Video, Print, Radio and Mixed Media. Louise Steele. Vancouver, BC: Creative Curriculum Inc., 1992. | | 2020 | | | | This resource contains 20 activities that require students to create commercials or advertisements using the mediums of video, print, radio or mixed media. | | | | | LRDC | Merchandise Buying and Management. J. Donnellan. Fairchild Publications, 1996. | | 2040 | 3050 | | | This text covers the principles of retail merchandising from the dual perspective of the retail buying function and the management of inventories at store level. The author, an educator and merchant with over 20 years experience in the department and specialty store industry, offers a contemporary approach to buying and merchandise management from both quantitative and qualitative perspectives with a strong interpretation between the two. An instructor's guide is available. | | | | 254 | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|-------|--------------|--------------| | Code | | 1 | 2 | 3 | | ACC | Newspaper Advertising. D.E. Visuals, 1996. Video. | | 2020 | | | | This video covers the various formats of
newspaper advertising such as display, classified, and classified display. Discusses special products such as shoppers, zoned editions, supplements, preprints and total market coverage. Additional sections cover layout formats and the use of artwork versus photographs for illustrations. | | | | | LRDC | Office Systems: People, Procedures and Technology. (Canadian edition.) Applications Manual. R.T. Fruehling, et al. Toronto, ON: Irwin Publishing, 1993. Applications Manual. | 1030 | 2050
2060 | 3070
3080 | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Office Systems: People, Procedures and Technology: Video, Procedures and Problem Solving. Paradigm Publishing, Toronto, ON: Irwin Publishing, 1992. | | | : | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Pitman Office Handbook. (3 rd edition.) Pat Smith and Pamela Hay-
Ellis. Toronto, ON: Copp Clark Ltd., 1994. Workbook. | | | | | | See Basic Learning Resources for annotation and module correlation. | ·
 | | | | LRDC | Planning For Success: An Interactive Learner Adventure. Toronto, ON: Canadian Bankers Association, 1994. User's Guide. | | | : | | | See Basic Learning Resources for annotation and module correlation. | | | | | ACC | Print Media. D.E. Visuals, 1994. Video. | | 2020 | | | | This video covers daily, weekly, and free newspapers with the various services such as special editions and total market coverage programs. Covers consumer, business, trade, industrial, and farm magazines with the advantages of each category. Discusses the importance of both reach and frequency along with an example of how to compute CPM for print media. | | | | | LRDC | Professional Retail Selling. D.E. Videos. Calgary, AB: National Television Marketing, 1992. | | | 3040 | | | 20-minute video presents the sales process from the approach through closing. Video produced in Florida—quality fair, concepts clear and concise. | | | | | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|-------|---------|-------| | Code | | 1 | 2 | 3 | | LRDC | Pure Selling: The Basics. (Self-Counsel Business Press Series.) W. Vanwyck. International Self-Counsel Press Ltd., 1996. | 1010 | | 3040 | | | This information-packed guide leads the reader step-by-step through the selling process, from cold calling to closing a sale. Special emphasis is placed on establishing a professional relationship with the customer. The book includes a daily evaluation program, numerous worksheets, role-playing exercises, and goal setting guides to help the new salesperson start out right. | | | | | LRDC | Quick Filing Practice. (3 rd Canadian edition.) Stewart and Kahna.
Toronto, ON: McGraw-Hill Ryerson Ltd. Practice Set. | | 2080 | 3090 | | | Practical and realistic exercises that reinforce filing rules in a way that reflects the business environment. A teacher's manual and key are available. | | | | | LRDC | Records Management. (6 th edition.) Norman F. Kallaus and Mina M. Johnson. Cincinnati, OH: South-Western Publishing Co., 1997. Text with Disk - Windows Version. | | 2080 | 3090 | | | This text continues the strong tradition of serving as an introduction to the increasingly comprehensive field of records management. It emphasizes principles and practices of effective records management for manual and computerized records systems. An instructor's resource kit (Windows Version) is available. | | | | | ACC | Relationship Marketing. D.E. Visuals, 1995. Video. | 1010 | | 3040 | | | This video emphasizes the basic concepts underlying an effective relationship marketing program and discusses the six major steps involved in establishing a program. To demonstrate theory and illustrate that relationship marketing strategies are applicable to both small and large businesses; examples are drawn from Saturn, John Deere, and Harley Davidson. In addition, interviews with successful entrepreneurs are integrated throughout the program. | | | | | ACC | Retail Site Selection. D.E. Visuals, 1994. Video. | | 2040 | 3060 | | | This video discusses the important considerations for entrepreneurs in selecting retail business sites. Covers free-standing sites, business-associated sites, and planned shopping centres. Special topics include the principle of cumulative attraction, vacant stores, parking, visibility, leases, and restrictive covenants. Examples include a clothing store chain, and several specialty stores. | | | | | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|--------------|----------------------|----------------------| | Code | | 1 | 2 | 3 | | LRDC | Retailing. (5 th edition.) Gerald Pintel. Englewood Criffs, NJ: Prentice Hall, 1991. © | 1010
1020 | 2010
2020
2030 | 3040
3050
3060 | | | An introductory retailing text that includes buying, selling and merchandising processes. Addresses the philosophies and practices that have made the retail industry a significant force in the business world. An instructor's manual is available. | | 2040 | | | LRDC | Success Test, The. CTV Program Sales, 1992. | 1010 | 2010 | 3010 | | | 48-minute video. A fun and educational game that will help Canadians survive the economic realities of the 1990s. The objective is to make viewers aware of their own and Canada's future prosperity. | | | | | | Note: This resource should be used in conjunction with other materials that present native people and other racial groups as successful in business. | | | | | SS | Supermarket Persuasion: How Food Is Merchandised. Learning Seed Co., Toronto, ON: School Services Canada, 1991. | 1010 | 2030 | | | | This video illustrates how supermarkets attempt to control consumer behaviour. This attempt to control behaviour is not a sinister campaign of behaviour modification; it's simply good merchandising. Grocers carefully structure the supermarket to produce the most profits. This video shows consumers which "strings" are pulled so they can make more informed choices. Contains a 23-minute live action program plus teaching guide including terminology and supermarket scavenger hunt. | | | | | ACC | Visual Merchandising. D.E. Videos. Calgary, AB: National Television Marketing, 1992. | | 2030 | | | h | This video presents visual merchandising ideas and principles. Includes definition of visual merchandising, AIDA concept, principle of balance, display arrangements and even vs. Odd number of objects in a display. Focus is on soft-line goods such as fashion. Video produced in Florida—quality fair, concepts clear and concise. | | | | | LRDC | Visual Merchandising & Display. (3 rd edition.) L. Bliss. Fairchild Books and Visuals, 1995. Text and Study Guide. | | 2030 | 3060 | | , | New photos and text capture the drama and excitement of the latest visual merchandising displays and fashion accessories. An instructor's guide is available. | | | | [•] A newer edition/version of this resource may be available. Consult the LRDC Buyers Guide or the appropriate resource distributor for the most recent edition/version available. | Distributor | Resources | Level | e No. | | |-------------|---|-------|-------|--------------| | Code | | 1 | 2 | 3 | | LRDC | World of Business, The. (3 rd edition.) Rick Pellizzer and Rob
Smythe. Scarborough, ON: Nelson Canada, 1994. Computer
Simulation (MS-DOS Version). | | 2010 | 3020
3030 | | | This resource has four different simulations and is designed for Grades 9-12 depending on the simulation. Simulations include Summer Enterprise, Consumer Affairs, International Currency and Finance Minister. | | | | | LRDC | World of Business, The. (3 rd edition.) Terry G. Murphy, et al. Scarborough, ON: Nelson Canada, 1994. Student Workbook. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | ### **TEACHING RESOURCES** The following teaching resources are authorized by Alberta Education to assist teachers in the instructional process. | Distributor | Resources | Level | s/Modul | e No. | |-------------|---|----------------------|--------------|----------------------| | Code | | 1 | 2 | 3 | | LRDC | Advertising, Promotion and Supplemental Aspects of Integrated Marketing Communications. (4th edition.) T. Shimp. The Dryden Press, 1997. | | 2020
3040 | | | | This text integrates all aspects of marketing communication providing a more complete treatment of sales, promotional point of purchase, communications and advertising media. | ! | | : | | LRDC | Boone & Kurtz Business. L. Boone and D. Kurtz. The Drydent Press, 1995. | 1010
1020
1030 | 2010 |
3010
3030
3050 | | | This text focuses on strategic issues relative to students. A brief introduction designed to excite students about the many disciplines within business. Special emphasis placed on technology, cross-functional teamwork, diversity and ethics. | 1030 | | 3030 | | LRDC | Business Communication: A Case Method Approach. (5 th edition.) R. Poe and R. Fruehling. Paradigm Publishing, Inc. Irwin Publishing, 1995. Instructor's Guide. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Canadian Advertising In Action. (3 rd edition.) Keith J. Tuckwell. Scarborough, ON: Prentice-Hall Canada Inc., 1995. | | 2020 | 3040 | | | A practical introduction to advertising in Canada organized around successive steps in the development of an advertising plan. Includes case studies and advertising simulation. | | | | | LRDC | Effective Business Writing. Jennifer MacLennan. Scarborough ON: Prentice-Hall Canada Inc., 1995. Instructor's Manual. | | | | | | See Support Learning Resources for annotation and module correlation. | | | | | LRDC | Electronic Office Procedures. Barrington, et al. Toronto, ON: McGraw-Hill Ryerson, 1993. Teacher's Manual and Key. | | | | | | See Support Learning Resources for annotation and module correlation. | | | | | LRDC | Essentials of Business Writing and Speaking: A Canadian Guide. Sue L. Baugh, et al. Toronto, ON: Copp Clark Ltd. 1989. Teacher's Manual. | | | | | | See Support Learning Resources for annotation and module correlation. | | | | # BEST COPY AVAILABLE # Teaching Resources (Continued) | 2 | 3 | |---|---| # Teaching Resources (Continued) | Distributor | Resources | Level | s/Modul | le No. | |-------------|--|--------------|---------|--------| | Code | | 1 | 2 | 3 | | LRDC | Marketing Dynamics. Sandy Levin. Toronto, ON: Copp Clark Ltd., 1990. Teacher's Manual. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Marketing Today. (2 nd edition.) Harold J. Stoyes. Toronto, ON: McGraw-Hill Ryerson Ltd., 1994. Teacher's Resource. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Merchandise Buying and Management. J. Donnellan. Fairchild Publications, 1996. Instructor's Guide. | | | | | | See Support Learning Resources for annotation and module correlation. | | | | | LRDC | Office Systems: People, Procedures and Technology. (Canadian edition.) R.T. Fruehling, et al. Irwin Publishing, 1993. Application's Manual & Instructor's Guide. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Pitman Office Handbook. (3 rd edition.) Pat Smith and Pamela Hay-
Ellis. Toronto, ON: Copp Clark Ltd., 1994. Instructor's Key. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Planning For Success: An Interactive Learner Adventure. Toronto, ON: Canadian Bankers Association, 1994. User's Guide. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Professional Selling in Canada: Strategies for Career Success. Gerry B. McCready. Toronto, ON: Holt, Rinehart and Winston of Canada, Ltd., 1994. | 1010
1020 | | 3040 | | | This advanced text gives an in-depth look into selling. It is organized into four parts: Selling as a Profession, Planning and Preparation, the Selling Process and the Future in Selling. | | | | | LRDC | Quick Filing Practice. (3 rd Canadian edition.) Stewart and Kahna. Toronto, ON: McGraw-Hill Ryerson Ltd. Teacher's Manual and Key. | | | | | | See Support Learning Resources for annotation and module correlation. | | | | # Teaching Resources (Continued) | Distributor | Resources | Level | s/Modul | e No. | |-------------|--|--------------|------------|--------------| | Code | | 1 | 2 | 3 | | LRDC | Records Management. (6 th edition.) Norman F. Kallaus and Mina M. Johnson. Cincinnati, OH: South-Western Publishing Co. 1997. Instructor's Resource Kit (Windows Versions). See Support Learning Resources for annotation and module correlation. | | | | | LRDC | Retailing. (5 th edition.) Gerard Pintel. Englewood Criffs, NJ:
Prentice Hall, 1991. Instructor's Manual. ❖ | | | | | | See Support Learning Resources for annotation and module correlation. | | | | | LRDC | Selling: Helping Customers Buy. (3 rd edition.) Roger Ditzenberger and John Kidney. Cincinnati, OH: South-Western Publishing Co., 1992. Manual. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | | LRDC | Successful School Store, The. Richard Simons. Toronto, ON: Copp Clark Ltd, 1995. | 1010
1020 | 2010
to | 3040
3050 | | | The purpose of this resource is to help teachers and students establish and operate a school-based enterprise. The resource has been identified as an authorized teaching resource as teachers are able to select appropriate activities and projects and duplicate the corresponding blackline masters. | | 2040 | 3060 | | LRDC | Visual Merchandising & Display. (3 rd edition.) L. Bliss. Fairchild Books and Visuals, 1995. Instructor's Guide. | | | | | | See Support Learning Resources for annotation and module correlation. | | | | | LRDC | World of Business, The: A Canadian Profile. (3 rd edition.) Terry G. Murphy, et al. Scarborough, ON: Nelson Canada, 1994. Teacher's Resource. | | | | | | See Basic Learning Resources for annotation and module correlation. | | | | [♦] A newer edition/version of this resource may be available. Consult the *LRDC Buyers Guide* or the appropriate resource distributor for the most recent edition/version available. THEME CODE: FORMAT CODE: STATUS CODE: **LEVEL CODE:** JR/SR HIGH CODE A. Business Management Systems & Strategies C. Information Management Systems & Strategies p - Print v - Video B - Basic S - Support 1 - Introductory 2 - Intermediate J - Junior High S - Senior High B. Marketing Systems& Strategies s - Software T - Teaching 3 - Advanced O - Other | LEVEL | | | | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | |---|--|--------|--------------------|-------------------------------|--------------------------|--|----------------------|------------------------|---------------------------------|-------------------|------------------|----------------------------|----------------------|---------------------------|----------------------------------|------------------------------------|-----------------------------|---------------------------------|--|------------------|----------------------------|----------------------| | ТНЕМЕ | | | | В | В | С | Α | В | В | С | С | С | С | Α | Α | Α | В | В | В | В | С | С | | · | | | Junior/Senior High | Management & Marketing Basics | Quality Customer Service | Communication Strategies 1 | Managing for Quality | Promotion: Advertising | Promotion: Visual Merchandising | Retail Operations | Office Systems 1 | Communication Strategies 2 | Records Management 1 | The Business Organization | Business in the Canadian Economy | Business in the Global Marketplace | Promotion: Sales Techniques | Distributing Goods and Services | Setting Up a Retail Store | Office Systems 2
 Communication Strategies 3 | Records Management 2 | | | Formai | Status | unio | Aana | _
Zualit | nmo, | Jana | romor | Tomor | etail |)Hice | Jomn | ecor | The B | Susin | Susin | Tomor | Sistri | ettin | Office | Jomn | ecor | | Module Number | | | | 1010 N | 1020 | 1030 C | 2010 | 2020 F | 2030 F | 2040 F | 2050 C | 2060 C | 2080 F | 1 010E | 3020 E | 3030 E | 3040 F | 3050 I | 30e0 s | 3070 | 3080 | 3090 F | | Advertising, Promotion and Supplemental Aspects of Integrated Marketing | | | | | | | | x | | | | | | | | | x | | | | | | | Communication (4th Ed.) | P | T | S | | v | v | x | ^ | _ | | - | - | | х | <u> </u> | X | ^ | x | ├ | | | | | Boone & Kurtz Business Broadcast Media | p | T | J/S
S | Х | X | X | ^ | х | - | | | \vdash | <u> </u> | ├^ | _ | , A | | <u> </u> | | | | - | | | v | 3 | 3 | | - | | ┝ | ^ | _ | | - | <u> </u> | | ┝ | - | <u> </u> | | - | | | | | | Business Communication: A Case Method
Approach (5th ed.) | Text | P | В | J/S | | | X | | , | | | | X | | | | | | | 1 | | Х | | | Student Workbook | P | S | J/S | Instructor's Guide | P | Т | J/S | <u> </u> | | | \vdash | <u> </u> | | _ | | _ | | | | _ | | - | _ | | | | | Business in a Global Economy | | _ | _ | l | | | | | | } | | | | | | | | | | | | | | Text & Student Workbook | P | S | S | ┡ | | | - | _ | | | | | | <u> </u> | | X | <u> </u> | 77 | | | | | | Channels of Distribution | V | S | S | ┡ | | | — | | | | | _ | | | | | x | X | - | _ | | | | Canadian Advertising In Action (3rd Ed) | p | S | S | ⊢ | | x | \vdash | X | | | х | X | | | | | X | | - | X | x | | | Communication at Work (2nd Ed) | P | - | J/S
J/S | ┡ | | ^ | | _ | x | - | ^ | ^ | H | | - | _ | | | | ^ | ^ | | | Creative Hard Line Display Direct Response and Out-of-Home Media | V | S | S | ┢ | - | | ⊢ | x | ^ | | - | - | | <u> </u> | - | - | x | - | | | - | | | Display Lighting | v | S | J/S | ┢ | - | | ╂─ | ^ | x | _ | | _ | \vdash | - | - | - | ^ | \vdash | - | - | - | | | Effective Business Writing (2nd Ed) | \ \rac{\bullet}{\cute{\c | 3 | 3/3 | ┢ | - | X | ╁ | | ^ | | | х | | | | - | - | | | | х | | | Text | _ | s | J/S | | | ^ | | | | | | ^ | | | | | | | | | ^ | | | Instructor's Manual | p
p | T | J/S | | 1 | | | | | | | | | | | | | | | | | | | Electronic Office Procedures | P | 1 | 3/3 | | - | х | 1 | | | _ | х | х | x | - | - | ļ | - | | - | X | x | х | | Text | p | В | J/S | | 1 | ^ | | | | | ^ | ^ | ^ | | | | 1 | | | ^ | ^ | ^ | | Applications Workbook | | S | J/S | ł | 1 | | | | | | | | | | | | | | | | | | | Teacher's Manual and Key | p
p | T | J/S | | | 1 | 1 | | | | | | | | | | | | | | | | | Essentials of Business Writing and Speaking: | P | 1 | 3/3 | i | \vdash | | \vdash | | \vdash | | | \vdash | | \vdash | | \vdash | A Canadian Guide | | | | | | x | | | | | | x | | I | | | | | | | x | | | The California Guide | | _ | 1 | l | | ^ | I | 1 | 1 | | | ^ | 1 | | | 1 | | | | l | ^ | | BEST COPY AVAILABLE Text Teacher's Manual THEME CODE: A. Business Management Systems & Strategies B. Marketing Systems & Strategies C. Information Management Systems & Strategies FORMAT CODE: STATUS CODE: B - Basic LEVEL CODE: JR/SR HIGH CODE p - Print v - Video s - Software S - Support T - Teaching 1 - Introductory 2 - Intermediate 3 - Advanced J - Junior High S - Senior High O - Other | LEVEL | İ | 1 | | 1 | ı | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | |--|--------|--------|--------------------|-------------------------------|--------------------------|--------------------------|----------------------|------------------------|---------------------------------|-------------------|------------------|--------------------------|----------------------|---------------------------|----------------------------------|------------------------------------|-----------------------------|---------------------------------|---------------------------|------------------|--------------------------|-----| | ГНЕМЕ | | | ╗ | В | В | С | Α | В | В | С | С | С | С | Α | Α | Α | В | В | В | В | С | C | | | | | _ | | | | | | _ | 8 | | | | | | ri
Y | 8 | | | | | | | | | | | | ısic | | | | | lisin | | | | | | nor | tpla | | Ses | | | | | | | | | | B B | | s 1 | | | and | | | s 2 | | Ę | Ecc | arke | ant | ervi | | | s 3 | | | | | | | ting | rice | gie | | gt | ach | | | gie | 1 | atio | ian | I M | hnic | S p | ore | | gie | ٠, | | | - 1 | | | arke | Ser | rate | lity | tisiı | W | | | rate | ent | ıniz | nad | oba | Tec | s an | l St | | rate | | | | | | Hig | W | Je. | n St | ğ | iver | sua | Su | - | n St | gem |)rgs | Ca | Ď | les | poo | etai | 2 | n S | | | | | | orl | ıt & | ton | atio | Į. | Ą | , | atio | ems | atio | ana | ss (| the | the | Sa | Ğ | a R | ems | atio | | | | | | eni | me! | Ğ | nica | ng f | E | , E | Per l | yst | nic. | Ž | sine | s in | s in | 0n: | ting | υp | yst | nic | ? | | | nat | SI | orts | age | ΪŢ | mn | agi | 10ti | loti | 10 | Se | Ē | rds | Bus | nes | Se | lot. | ip | gu | 8 | | 1 | | | Format | Status | Junior/Senior High | Management & Marketing Basics | Quality Customer Service | Communication Strategies | Managing for Quality | Promotion: Advertising | Promotion: Visual Merchandising | Retail Operations | Office Systems 1 | Communication Strategies | Records Management 1 | The Business Organization | Business in the Canadian Economy | Business in the Global Marketplace | Promotion: Sales Techniques | Distributing Goods and Services | Setting Up a Retail Store | Office Systems 2 | Communication Strategies | | | Module Number | | | | 1010 | 1020 | 1030 | 2010 | 2020 | 2030 | 2040 | 2050 | 2060 | 2080 | 3010 | 3020 | 3030 | 3040 | 3050 | 3060 | 3070 | 3080 | 000 | | Excellence in Management | p | S | S | | | | X | | | | | | <u> </u> | | `. | | | ` | | | | Г | | Exploring Business: A Global Perspective | | | | Х | Х | | Х | | | | | | | Х | Х | Х | X | X | Х | | | Γ | | Text | p | В | J/S | | | | | | | l | | 1 | | | | | | | | | | | | Teacher's Resource | р | Т | J/S | | | | | | | | | | | l | | | | | | | | | | Computerized Test Bank with User's Guide | s | Т | J/S | | | | | | | | | | | | | | | | | | <u> </u> | | | Forty Eight Hour Dilemma: Program on | v | s | S | | | | | | | ļ | ŀ | | | | | | | | | | | | | Internal Customer Service | ľ | 3 | ۲ | | | | X | | | | | | | X | | | | | | <u> </u> | | L | | Franchising | V | S | J/S | Х | | | <u> </u> | X | | X | | | | | | | | | | <u> </u> | | ╀ | | Fundamentals of Copy and Layout (2nd Ed) | p | S | S | <u> </u> | | | <u> </u> | X | | | | | | _ | | | _ | <u> </u> | | <u> </u> | _ | 1 | | Grab That Customer: Marketing & Customer | | | | | ļ. | | | | | | | | | l | | | | | | | | | | Service (2nd Ed) | | | | Х | X | | 1 | X | X | | | | | | | | X | X | X | | | | | Text | p | S | J/S | 4 | | | | | | | | | | | | | | | Ì | | | | | Teacher's Guide | p | Т | J/S | L | <u> </u> | _ | 1 | _ | _ | | | <u> </u> | - | _ | 1 | | ļ | - | | - | 7.5 | ╄ | | Handbook for Technical Writing | p | S | S | | - | <u> </u> | _ | - | | <u> </u> | - | X | - | L | | <u> </u> | _ | | | - | X | + | | Impact: A Guide to Business Communications | ļ | İ | ŀ | | | | 1 | | | | | | | 1 | | | | | | | $ _{\mathbf{x}}$ | | | (3rd Ed) | 1 | _ | | | | X | | | | | | X | | | | | | | | | X | | | Text | P | S | J/S | 4 | | | 1 | | | | | | İ | | | | | | | | 1 | | | Instructors Manual | p | T | J/S
J/S | - | - | | \vdash | x | 1 | - | 1 | - | - | — | - | | - | x | | - | + | + | | Introduction to Marketing | V | S | 1/2 | 1^ | - | ╁ | - | ^ | \vdash | | + | 1 | ┢ | ╁ | | - | \vdash | ^ | - | - | + | + | | Keeping Customers Happy: Strategies for | | | | l | $ _{\mathbf{x}}$ | | | | | | | | | ĺ | | | | |] | | | | | Success (3rd Ed.) | P | S | J |
\mathbf{x} | ^ | | + | - | | - | + | + | + | ┢ | x | X | + | 1 | | - | + | + | | Making Economic Choices | _ | s | J/S | | | | | | | | | | | 1 | ^ | ^ | | | | l | | | | Text | p | | J/S | • | | | 1 | | | | | | | | | | | | | | | 1 | | Teacher's Manual | P | 1 | 13/3 | $\frac{1}{x}$ | x | \vdash | $\frac{1}{x}$ | x | + | 1 | | + | +- | x | x | x | X | X | X | + | \vdash | + | | Managing for Excellence | _ | В | J/S | | ^ | 1 | ^ | ^ | | | | | | ^ | ^ | ^ | ^ | ^ | ^ | | | | | Text Student Workbook | P | S | J/S | - | | | | | | | | | | l | 1 | | | | | | | 1 | | | p | - | J/S | - | Teacher's Manual | P
V | T | S | Ή— | + | 1 | + | 1 | + | X | + | + | + | + | + | + | 1- | + | 1- | +- | + | + | # **BEST COPY AVAILABLE** THEME CODE: FORMAT CODE: STATUS CODE: LEVEL CODE: JR/SR HIGH CODE A. Business Management Systems & Strategies p - Print v - Video B - Basic S - Support O - Other 1 - Introductory 2 - Intermediate J - Junior High B. Marketing Systems & Strategies s - Software S - Support 2 - T - Teaching 3 - 3 - Advanced S - Senior High C. Information Management Systems & Strategies | LEVEL | | | | 1 | 1 | 1 | 2 | 2 | 2 | _2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3_ | 3 | |--|---------------|----------|--------------------|-------------------------------|--------------------------|----------------------------|----------------------|------------------------|--|-------------------|------------------|----------------------------|----------------------|---------------------------|----------------------------------|------------------------------------|-----------------------------|---------------------------------|---------------------------|------------------|----------------------------|----------------------| | ТНЕМЕ | | | | В | В | С | Α | В | В | С | С | С | С | Α | Α | Α | В | В | В | В | С | С | | | at | 8 | Junior/Senior High | Management & Marketing Basics | Quality Customer Service | Communication Strategies 1 | Managing for Quality | Promotion: Advertising | Promotion: Visual Merchandising | Retail Operations | Office Systems 1 | Communication Strategies 2 | Records Management 1 | The Business Organization | Business in the Canadian Economy | Business in the Global Marketplace | Promotion: Sales Techniques | Distributing Goods and Services | Setting Up a Retail Store | Office Systems 2 | Communication Strategies 3 | Records Management 2 | | | Format | Status | unic | Mana | , Jaal | Com | Mana | Tom | rom | etai |) HE | Jom C | Seco | The I | 3usir | 3usir | Tion. | Distr | Setti | Offic | Com | ခြ | | | | , | | 010 | 1020 | 1030 | 2010 | 2020 F | 2030 I | 2040 I | 2050 | 2060 | 2080 F | 3010 | 3020 | 3030 I | 3040 I | 3050 | 3090 | 3070 | 3080 | 3090 | | Module Number | 1 | <u> </u> | | ι | | 10 | 8 | | 20 | _ | 70 | 20 | 20 | 30 | 9 | 30 | | | | 30 | 8 | 8 | | Marketing Dynamics | | _ | | Х | Х | | | Х | | Х | | | | | | | X | X | Х | | | | | Text | p | | J/S | Teacher's Manual | p | | J/S | | <u> </u> | _ | <u> </u> | V . | | | | | | | <u> </u> | | v | _ | | | | ⊢ | | Marketing Strategies for Small Business Marketing Today (2nd Ed) | V | S | S | x | x | | | X | x | x | - | | | _ | <u> </u> | x | X | x | х | | | ⊢ | | Text | | n | J/S | ^ | ^ | | | ^ | ^ | ^ | | | | | | ^ | ^ | ^ | ^ | | | | | Teacher's Resource | $\frac{p}{p}$ | B
T | Marketing Your Product: A Planning Guide | P | <u> </u> | <i>J/</i> 3 | | - | | \vdash | | | | - | | | - | | | | | | | | ⊢ | | for Small Business (2nd Ed.) | p | s | J/S | х | | | | x | | | | | | | | х | | x | | : | | | | Marketing: A Canadian Perspective (2nd Ed) | 1 | " | 3/3 | $\frac{\lambda}{x}$ | х | | \vdash | X | | | | | | | | X | x | X | х | | | \vdash | | Text | p | В | J/S | 1 | 1 | | | ^ | | | | | | | | 1 | ^` | ^ | ^ | | | | | Student Workbook | p | S | _ | | | | | | | | | | | | | | | | | | | İ | | Teachers Resource Book | p | T | • | Marketing: A Global Perspective (2nd Ed) | ŕ | Ť | H | \mathbf{x} | х | | х | | | | | - | | | | х | х | х | х | | | | | Text | p | В | J/S | | | | | | | | | l | | | | | | | | | | ŀ | | Resource Manual | p | T | J/S | i | | | | ļ | | | | | | | | | | | ŀ | | | | | Markup | v | S | S | | | | | | | Х | | | | | | | | | | | | | | Mass Merchandising | ν | S | J/S | х | Media Messages: Using Video, Print, Radio | and Mixed Media | p | S | S | | | | | X | | | | | | | | | | | | | | L | | Merchandise Buying and Management | | | Π | Text | p | S | S | | | | | | | X | } | | | | | | | X | | | | | | Instructor's Guide | p | T | S | | | | | | | | | | | | | | | | | | | L | | Newspaper Advertising | V | S | S | | | | L | X | | _ | _ | | | | | | | | | | | L | | Office Systems People, Procedures and | Technology (Cnd Ed) | | | | 1 | Text | p | В | + | 4 | | X | | | | | X | X | X | | | | | | | X | X | > | | Applications Manual | p | S | - | ł | | X | 1 | | | | X | X | | | 1 | | | | | X | X | | | Video | V | S | _ | | | X | | | | 1 | X | X | X | | | | | | | X | X | X | | Instructor's Guide | p | T | J/S | 1 | | X | l | 1 | 1 | 1 | X | X | X |] | | | 1 | 1 | | X | X | X | THEME CODE: FORMAT CODE: STATUS CODE: LEVEL CODE: JR/SR HIGH CODE A. Business Management Systems & Strategies p - Print v - Video B - Basic S - Support 1 - Introductory 2 - Intermediate 3 - Advanced J - Junior High S - Senior High B. Marketing Systems & Strategies C. Information Management Systems & Strategies s - Software T - Teaching O - Other | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | | |---|---|---|---|---|---|---|---|---|---|---|---| | Α | В | В | С | С | С | С | Α | Α | | ı |] | | | | | | | | | | | | | | | LEVEL | | | | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | |--|----------|--------|--------------------|-------------------------------|--------------------------|----------------------------|----------------------|------------------------|---------------------------------|-------------------|------------------|----------------------------|----------------------|---------------------------|----------------------------------|------------------------------------|-----------------------------|--|---------------------------|------------------|----------------------------|----------------------| | ТНЕМЕ | | | | В | В | С | Α | В | В | С | С | С | С | Α | Α | Α | В | В | В | В | С | С | | | Format | Status | Junior/Senior High | Management & Marketing Basics | Quality Customer Service | Communication Strategies 1 | Managing for Quality | Promotion: Advertising | Promotion: Visual Merchandising | Retail Operations | Office Systems 1 | Communication Strategies 2 | Records Management 1 | The Business Organization | Business in the Canadian Economy | Business in the Global Marketplace | Promotion: Sales Techniques | Distributing Goods and Services | Setting Up a Retail Store | Office Systems 2 | Communication Strategies 3 | Records Management 2 | | | | S | , | | | | | - | | _ | | | | | - | | | | | | 2 | | | Module Number | | | | 1010 | 1020 | 1030 | 2010 | 2020 | 2030 | 2040 | 2050 | 2060 | 2080 | 3010 | 3020 | 3030 | 3040 | 3050 | 3060 | 3070 | 3080 | 3090 | | Pitman Office Handbook (3rd Ed) | | | | | | X | | | | | X | Х | Х | | | | | | | Х | X | X | | Text | p | _ | J/S | Workbook | p | S | J/S | Instructor's Key | p | T | J/S | | | | | | | | | | <u> </u> | | | | | | | | | | | Planning for Success: An Interactive Learning | | | | | | | | | | | | | | ١ | | | | ļ | | | | | | Adventure (DOS Version) | ١. | _ | | Х | | Х | Х | Х | | | | ļ | | X | | X | X | | | X | | | | CD ROM, Three Video Programs | s/v | _ | J/S | | | | | | | | | | | İ | | | | | | | | | | User's Guide Print Media | P | - | J/S | | | | | 1 | | | | <u> </u> | | - | | _ | _ | _ | | | | \vdash | | | ν | S | - | | | _ | | X | | | | - | | | | <u> </u> | - | | | | | \vdash | | Professional Retail Selling | ν | S | S | | | | | _ | | _ | | | | - | | | X | | | | <u> </u> | | | Professional Selling in Canada: Strategies for | | _ | 7.00 | v | v | | | | | | | | ļ | | | | ١,, | | | | | | | Career Success Promotional Strategy for Small Business | P | T | J/S | Х | X | _ | | X | | <u> </u> | _ | _ | - | - | | | X | - | | | | \sqcup | | | <i>v</i> | S | S | х | - | _ | _ | <u> </u> | | _ | - | | _ | | | - | X | _ | | | | $\vdash \vdash$ | | Pure Selling: The Basics Quick Filing Practice (3rd Cnd Ed) | P | S | J/S | ₽^ | _ | _ | ┝ | | | _ | - | _ | x | <u> </u> | <u> </u> | | X | | | | | х | | Practice Set | | | _ | l | | | | ļ | | | | | ^ | | | | | | | | | ^ | | Teachers Manual and Key | p
p | S | S | l | | | | ļ | | | | | İ | | | | | | ŀ | | | | | Records Management (5th Ed) | P | H | 3 | ┢ | | - | | - | | | | | x | | | | - | - | | | | х | | Text (with disk) | _ | s | s | l | | | ļ | | | | | | ^ | | | | | | | | | ^ | | Instructor's Resource Kit | p/s | T | S | l | | 1 | | | | | | | | | | | | | | | | | | Relationship Marketing | v | S | J/S | х | | _ | | | | | | | | | | | X | | | | | \vdash | | Retail Site Selection | v | S | S | ^ | | | | | | х | | | \vdash | \vdash | | | <u> </u> | | х | - | - | \vdash | | Retailing (5th Ed) | + | ٦ | ۳ | х | х | | x | x | х | X | | \vdash | | | | | х | X | X | | <u> </u> | \vdash | | Text | P | s | J/S | | 1 | | l " | ' | `` | ļ | | | | | | | 1 | 1 | 1 | | | | | Instructor's Manual | P | T | +- | | | | | 1 | | | | | |
 | | | | | | | | | Selling: Helping Customers Buy (3rd Ed) | Ť | Ť | 1 | | х | | \vdash | | | | | <u> </u> | 1 | | | | X | | | | | | | Text | P | В | J/S | Manual | P | T | J/S | 4 | Successful School Store, The | P | Т | J/S | \mathbf{x} | х | | х | X | х | х | | | | | | | х | X | Х | | \vdash | \vdash | (1997) I.26/ Management and Marketing, CTS THEME CODE: FORMAT CODE: STATUS CODE: LEVEL CODE: JR/SR HIGH CODE A. Business Management Systems & Strategies p - Print v - Video B - Basic S - Support T - Teaching 1 - Introductory 2 - Intermediate 3 - Advanced J - Junior High S - Senior High B. Marketing Systems & Strategies C. Information Management Systems & Strategies s - Software O - Other | | | | | | | | | | | _ | | | | | | | | | | | | | |---|------------|--------|--------------------|--------------------|--|--------------------------|----------------------|------------------------|---------------------------------|-------------------|------------------|--------------------------|----------------------|---------------------------|----------------------------------|------------------------------------|-----------------------------|---------------------------------|---------------------------|------------------|--------------------------|--------------------| | LEVEL | | | | 1 | 1 | 1 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | тнеме | | | | В | В | С | Α | В | В | С | C | С | С | A | Α | A | В | В | В | В | С | С | l | | | | | 20 | | | | | | 2 | 8 | | | | | | | | | | | | sics | | • | | | Sing | | | | | | mot | plac | | S | | | | | | | | | | Ba | | - | | | ındi | | | 7 | | _ | Sor | rket | nes | 3. | | | 3 | | | | } | | | ting | <u>8</u> | gies | | 50 | ξģ | | | gies | _ | tior | an | Ma | nig | Se | 2 | | gies | 7 | | | | | | rke | er. | ate | Ţ | isin | Me | | | ate | Ħ | niza | adi | bal | <u>5</u> | and | Sto | | ate | Ħ | | | | 1 | ligh | & Marketing Basics | er S | Str | uali | ž. | lan | Su | 1 | Str | em | rga | Car | 8 | cs 1 | go | tail | 7 | Str | eme | | | | | r F | t & | E | tion | Į. | Ad | V. | tio | ms | tior | nag | o s | the | 皂 | Sal | ဗိ | 8 | E | tion | nag | | | | | enic | nen | CES | ica | g fe | 買 | Ë | berg | yste | nica | Ma | ines | .5 | .5 | Ë | ing | Jp a | yste | ica | Ma | | | ıat | S | 37/5 | agei | iţ | E E | agir | otti | oti | 0 1 | S | mu | rds | Bus | ness | ness | Öţ | jb |) gu | S. | шш | rds | | | Format | Status | Junior/Senior High | Management | Quality Customer Service | Communication Strategies | Managing for Quality | Promotion: Advertising | Promotion: Visual Merchandising | Retail Operations | Office Systems 1 | Communication Strategies | Records Management 1 | The Business Organization | Business in the Canadian Economy | Business in the Global Marketplace | Promotion: Sales Techniques | Distributing Goods and Services | Setting Up a Retail Store | Office Systems 2 | Communication Strategies | Records Management | | | 14 | S | ~ | | | | | | | | | | | | | | | | | 0 | | | | Module Number | - | | | 1010 | 1020 | 1030 | 2010 | 2020 | 2030 | 2040 | 2050 | 2060 | 2080 | 3010 | 3020 | 3030 | 3040 | 3050 | 3060 | 3070 | 3080 | 3090 | | Success Test, The | v | S | J/S | Х | | | X | | | | | | | X | ` . | | <u> </u> | _ | <u> </u> | · | ` . | | | Supermarket Persuasion: How Food is | Merchandised | V | S | J/S | Х | | | | | X | | | | | | | | | | | | | | | Visual Merchandising | v | S | S | | | | | | X | | | | | | | | | | | | | | | Visual Merchandising & Display (3rd Ed) | Text & Study Guide | p | S | S | l | | | | | X | | | | | | | | | | X | | | | | Instructor's Guide | p | Т | S | World of Business, The (3rd Ed) | 1 | | | l | | ļ | | | | | | | | | | , | | | | | | | | Text | p | _ | J/S | Х | X | | Х | X | | X | | | | X | X | X | X | X | | | | | | Computer Simulation | <u>p</u> _ | S | S | l | | | X | | | | | | ŀ | | X | X | | | | | | | | Student Workbook | p | - | J/S | Х | X | | X | X | | X | | | | X | X | X | X | X | | | | | | Teacher's Resource | p | T | J/S | Х | X | | Х | X | | X | | | | Х | X | X | X | X | | | | | | OTHER RESOURCES | 1 | ī | | | | | T | | ı | 1 | ı | | | | 1 | 1 | 1 | 1 | 1 | _ | | 1 | | Business Concepts - Business Ownership, | | | s | l | | | | | | x | | | | U | | | | | х | | | | | Inventory, Retail Selling Business of Management Video Series, The. | v | 0 | S | ┢ | | | x | | | ^ | | | <u> </u> | X | | - | - | <u> </u> | λ | | | | | Contemporary Marketing (4th Ed) | v
p | 0 | | <u> </u> | - | \vdash | ^ | - | 1 | - | <u> </u> | | | ┝ | | | х | \vdash | | | | | | Customer Service or Else!. | V | 0 | J | ┢ | x | | | | | | | | _ | \vdash | | - | ^ | | _ | _ | | | | Marketing/Customer Service | V | ⊢- | J/S | - | X | x | | _ | | | | | | | | | х | | | _ | | | | Marketing Video Series | v | o | S | | | <u> </u> | | | | | | | | \vdash | | | X | | | | | | | Motorola Selling Concepts Series | v | ō | s | | | \vdash | | | 1 | - | | | | | | | X | | 1 | - | | | | Office Safety: It's a Jungle in There | v | o | S | İ | 1 | | | | | | x | | | | | - | - | | | x | | | | Selling With Style | v | 0 | - | | | | | | | | | | | | | - | х | | | | | | | Service: How to Keep Your Customers and | | | 7.5 | Build Your Business | ע | U | J/S | | X | | | | | | | | | | | | X | | | | | | | Today's Electronic Office: Procedures and | Applications | p | o | S | L | L | | L | | | | X | | | | | L | | | | x | | | # **BEST COPY AVAILABLE** 267 # **OTHER RESOURCES** These titles are provided as a service only to assist local jurisdictions to identify resources that contain potentially useful ideas for teachers. Alberta Education has done a preliminary review of the resources. However, the responsibility to evaluate these resources prior to selection rests with the user, in accordance with any existing local policy. | Distributor | Other Resources | Level | s/Modul | e No. | |-------------|---|--------------|---------|--------------| | Code | | 1 | 2 | 3 | | ACC | Business Concepts - Business Ownership (5 videos), Inventory (5 videos), Retail Selling (8 videos). Edmonton, AB: ACCESS: The Education Station, 1988. | | 2040 | 3010
3060 | | | 5-minute programs presenting concepts within each of the topics. Presented using animation. | | | | | ACC | Business of Management Video Series, The. (27 videos.) Edmonton, AB: ACCESS: The Education Station, 1982. | | 2010 | 3010 | | | The theoretical and the practical are integrated in this introduction to the field of management. Explains in detail five classical managerial functions: planning, organizing, staffing, directing and controlling. Larger organizational considerations are discussed: change management, conflict management, organizational communications, stress management and productivity. | | | | | НВС | Contemporary Marketing. (4th edition.) Louis Boone and David L. Kurtz. Toronto, ON: Harcourt, Brace and Co. Canada. 1985. | | | 3040 | | | This resource contains a text and study guide that are used with the Magic Lantern Marketing Video Series. It was developed as a telecourse for Coast Community College in California. | | | | | KIN | Customer Service or Else! Enterprise Media Inc. Toronto, ON: Kinetic Inc., 1994. | 1020 | | | | | 59-minute video that discusses the importance of customer service. Introduces the importance of customer service, scenarios of bad, good and great service and concludes with the difference being you—the customer service person. | | | | | JMC | Marketing/Customer Service. (Communication Connections Series.) The Princess Company. Jeflyn Media Consultants, 1993. Video and Workbook. | 1020
1030 | | 3040 | | | Marketing/Customer Service is part of the School Work: Communications Connections for the Real World series that helps students integrate academic English communications skills with the workplace. Tapes begin with what particular career area is, why it's important, and how specific speaking, writing and technology skills are important for success. | | | | # Other Resources (Continued) | Distributor | Other Resources | Level | els/Module No | | | | | |-------------|--|-------|---------------|------|--|--|--| | Code | | 1 | 2 | 3 | | | | | MLC | Marketing Video Series. (25 videos.) Langley, BC: Magic Lantern Communications Ltd., 1984, 1992. | | | 3040 | | | | | | Each of these video case studies provides an introduction to a basic principle or central aspect of marketing. Students are given a look at marketing professionals working in a wide range of real marketing situations for various organizations and corporations. For the advanced student. | | | | | | | | VEC | Motorola Selling Concepts Series. Visual Education Centre, 1991. Videos. This set of four videotapes cover sales techniques from identifying a need through
closing a sale. Titles in the series are Program 1: Identifying Needs and Opportunities; Program 2: Demonstrating Features and Benefits; Program 3: Handling and Preventing Objections; Program 4: Closing Concepts. | | | 3040 | | | | | ETS | Office Safety: It's a Jungle in There. (Video includes Leader's Guide.) Electrolab Training Systems, 1990. | | 2050 | 3070 | | | | | | This live action video is designed to inform managers, supervisors and employees about the potential dangers in their work environment. In addition to identifying the principal hazards in an office, the program provides guidelines for correcting conditions which frequently lead to accidents and injuries. | | | | | | | | VEC | Selling With Style. Video Publishing House Inc. Visual Education Centre, 1993. Video. | | | 3040 | | | | | | This instructional program presents interpersonal concepts that can be used to refine and polish selling skills to improve sales. The concepts covered include behaviour dimensions of buyer styles, characteristics of assertive and responsive buyers, the four buyer styles and criteria for buyer style identification. | | | | | | | | VEC | Service: How to Keep Your Customers and Build Your Business. CLC. Visual Education Centre, 1993. Video. | 1020 | | 3040 | | | | | | This program discusses how to gain customer loyalty through exceptional service. Using SERVICE as an acronym, the program outlines seven key concepts: study customers, exceed customer expectations, retain customers, value customer worth, innovate customer strategies, care for customers, empower associates. The importance of building partnerships with customers using a proper customer feedback system is discussed. | | | | | | | | IRW | Today's Electronic Office: Procedures and Applications. Paradigms Publishing Inc., Irwin Publishing, 1989. Text, Applications Manual, Teacher's Manual and Key. | | 2050 | 3070 | | | | | | Resource introduces students to the skills and procedures needed to work with traditional and electronic office machines. | | | | | | | #### ADDITIONAL SOURCES Available to Career and Technology Studies (CTS) teachers, locally and provincially, are many sources of information that can be used to enhance CTS. These sources are available through the community (e.g., libraries, boards, committees, clubs, associations) and through government agencies, resource centres and organizations. Some sources, e.g., government departments, undergo frequent name and/or telephone number changes. Please consult your telephone directory or an appropriate government directory. The following is a partial list of sources to consider: #### TEACHER-LIBRARIANS Planned and purposeful use of library resources helps students grow in their ability to gather, process and share information. Research activities require access to an adequate quantity and variety of appropriate, up-to-date print and nonprint resources from the school library, other libraries, the community and additional sources. Some techniques to consider are: - planning together - establishing specific objectives - integrating research skills into planning. Cooperation between the teacher-librarian and the subject area teacher in the development of effectively planned resource-based research activities ensures that students are taught the research skills as well as the subject content. Also see Focus on Research: A Guide to Developing Student's Research Skills referenced in the Alberta Education resources section. #### **ALBERTA EDUCATION SOURCES** Alberta Government telephone numbers can be reached toll free from outside Edmonton by dialling 310–0000. The following monographs are available for purchase from the Learning Resources Distributing Centre. Refer to the Distributor Directory at the end of this section for address, telephone, fax and Internet address. Please consult the "Support Documents" section or the "Legal, Service and Information Publications" section in the LRDC *Buyers Guide* for ordering information and costs. #### **Developmental Framework Documents** The Emerging Student: Relationships Among the Cognitive, Social and Physical Domains of Development, 1991 (Stock No. 161555) This document examines the child, or student, as a productive learner, integrating all the domains of development: cognitive, social and physical. It emphasizes the need for providing balanced curriculum and instruction. • Students' Interactions Developmental Framework: The Social Sphere, 1988 (Stock No. 161399) This document examines children's perceptual, structural and motor development and how such physical development affects certain learning processes. Learning Resource Guide @Alberta Education, Alberta, Canada CTS, Management and Marketing /I.31 (1997) • Students' Physical Growth: Developmental Framework Physical Dimension, 1988 (Stock No. 161414) This document examines children's normal physical growth in three areas: perceptual, structural and motor development. In none of these areas is the child's growth in a single continuous curve throughout the first two decades of life. Physical growth is characterized by periods of rapid growth and periods of slower growth. Consequently, differences and changes in growth patterns may affect the timing of certain learning processes. #### Other Focus on Research: A Guide to Developing Students' Research Skills, 1990 (Stock No. 161802) This document outlines a resource-based research model that helps students manage information effectively and efficiently, and gain skills that are transferable to school and work situations. This model provides a developmental approach to teaching students how to do research. Teaching Thinking: Enhancing Learning, 1990 (Stock No. 161521) Principles and guidelines for cultivating thinking, ECS to Grade 12, have been developed in this resource. It offers a definition of thinking, describes nine basic principles on which the suggested practices are based, and discusses possible procedures for implementation in schools and classrooms. #### **ACCESS: The Education Station** ACCESS: The Education Station offers a variety of resources and services to teachers. For a nominal dubbing and tape fee, teachers may have ACCESS: The Education Station audio and video library tapes copied. ACCESS: The Education Station publishes listings of audio and video cassettes as well as a comprehensive programming schedule. Of particular interest are the CTS videos, which are available with utilization guides. The guides outline key points in each video and suggest questions for discussion, classroom projects and other activities. Video topics are listed in the Support Learning Resources section of this guide. The videos and accompanying support material can be obtained from ACCESS: The Education Station. Refer to the Distributor Directory at the end of this section for address, telephone, fax and Internet address. #### GOVERNMENT SOURCES #### National Film Board of Canada (NFB) The NFB has numerous films and videotapes that may be suitable for Career and Technology Studies strands. For a list of NFB films and videotapes indexed by title, subject and director, or for purchase of NFB films and videotapes, call 1–800–267–7710 (toll free) or Internet address: http://www.nfb.ca ACCESS: The Education Station and some school boards have acquired duplication rights to some NFB videotapes. Please contact ACCESS: The Education Station or consult the relevant catalogues in your school or school district. The Edmonton Public Library and the Calgary Public Library have a selection of NFB films and videotapes that can be borrowed free of charge with a Public Library borrower's card. For further information, contact: Edmonton Public Library Telephone: 403–496–7000 Calgary Public Library Telephone: 403–260–2650 For further information contact: #### **Statistics Canada** Regional Office 8th Floor, Park Square 10001 Bellamy Hill Edmonton, AB T5J 3B6 Telephone: 403–495–3027 Fax: 403–495–5318 Internet address: http://www.statcan.ca Statistics Canada produces periodicals, reports, and an annual year book. I.32/ Management and Marketing, CTS (1997) ### **Resource Centres** ### Urban Resource Centres ### **Instructional Services** Elk Island Public Schools 2001 Sherwood Drive Sherwood Park, AB T8A 3W7 Telephone: 403-464-8235 Fax: 403-464-8033 Internet Address: http://ei.educ.ab.ca ## **Learning Resources Centre** Red Deer Public School Board 4747 - 53 Street Red Deer, AB T4N 2E6 Telephone: 403-343-8896 Fax: 403-347-8190 ### **Instructional Materials Centre** Calgary Separate School Board 6220 Lakeview Drive SW Calgary, AB T3E 5T1 Telephone: 403-298-1679 Fax: 403-249-3054 ### School, Student, Parent Services Unit Program and Professional Support Services Sub Unit Calgary Board of Education 3610 - 9 Street SE Calgary, AB T2G 3C5 Telephone: 403-294-8542 Fax: 403-287-9739 After July 1, 1997, please contact the School, Student, Parent Services Unit regarding the relocation of the Loan Pool Resource Unit. ## **Learning Resources** **Edmonton Public School Board** Centre for Education One Kingsway Avenue Edmonton, AB T5H 4G9 Telephone: 403-429-8387 Fax: 403-429-0625 **Instructional Materials Centre** Medicine Hat School District No. 76 601 - 1 Avenue SW Medicine Hat, AB T1A 4Y7 Telephone: 403-528-6719 Fax: 403-529-5339 ### **Resource Centre** **Edmonton Catholic Schools** St. Anthony's Teacher Centre 10425 - 84 Avenue Edmonton, AB T6E 2H3 Telephone: 403-439-7356 Fax: 403-433-0181 ### **Instructional Media Centre** Northern Lights School Division No. 69 Bonnyville Centralized High School 4908 - 49 Avenue Bonnyville, AB T9N 2J7 Telephone: 403-826-3366 Fax: 403-826-2959 ## Regional Resource Centres ### Zone 1 Zone One Regional Resource Centre P.O. Box 6536 10020 - 101 Street Peace River, AB T8S 1S3 Telephone: 403-624-3187 Fax: 403-624-5941 ## **Zone 2/3** Central Alberta Media Services (CAMS) 182 Sioux Road Sherwood Park, AB T8A 3X5 Telephone: 403-464-5540 Fax: 403-449-5326 ### Zone 4 272
Information and Development Services Parkland Regional Library 5404 - 56 Avenue Lacombe, AB T4L 1G1 Telephone: 403-782-3850 Fax: 403-782-4650 Internet Address: http://rtt.ab.ca.rtt/prl/prl.htm Learning Resource Guide ©Alberta Education, Alberta, Canada ## Zone 5 South Central Alberta Resource Centre (SCARC) Golden Hills Regional Division 435A Hwy 1 Westmount School Strathmore, AB T0J 3H0 Telephone: 403-934-5028 Fax: 403-934-5125 ## Zone 6 Southern Alberta Learning Resource Centre (SALRC) Provincial Government Administration Building 909 Third Avenue North, Room No. 120 Box 845 Lethbridge, AB T1J 3Z8 Telephone: 403-320-7807 Fax: 403-320-7817 ### Statistics Canada Regional Office 8th Floor, Park Square 10001 Bellamy Hill Edmonton, AB T5J 3B6 Telephone: 403-495-3023 Fax: 403-495-5318 ## PROFESSIONAL ASSOCIATIONS ## Alberta Teachers' Association Specialist Council (Alberta Teachers' Association) Barnett House 11010 - 142 Street Edmonton, AB T5N 2R1 Telephone: 403-453-2411 ## **OTHER AGENCIES** ## Future Entrepreneurs of Canada Association c/o Susan Alexander, President Lord Beaverbrook High School 9019 Fairmount Dr. SE Calgary, AB T2H 0Z4 Phone: 403-259-5585 Fax: 403-252-8392 Annual Competition--includes marketing and entrepreneurship competitive events. Held each May at SAIT ## Alberta Debate and Speech Association 6310 Wagner Road Edmonton, AB T6E 4N5 Telephone: 403-440-6988 Fax: 403-463-3648 ## Canadian Foundation for Economic Education 501, 2 St. Clair Avenue West Toronto, ON M4V 1L5 Telephone: 416-968-2236 Fax: 416-968-0488 Entrepreneurship: A Primer for Canadians (teacher resource) Labour Market: Teacher's Resource Package (teacher resource) Money and Youth Women in the Work Force. ## The Conference Board of Canada 255 Smyth Road Ottawa, ON K1H8M7 Telephone: 613-526-3280 Fax: 613-526-4857 Economic Forecast: Provincial Outlook (research reports, personalized information services). ## Junior Achievement of Northern Alberta Room 5-161 10700 - 104 Avenue Grant MacEwan Community College Edmonton, AB T5J 4S2 Telephone: 403-428-1421 Fax: 403-428-1031 ## Junior Achievement of Southern Alberta 739 - 10 Avenue S.W. Calgary, AB T2R 0B3 Telephone: 403-237-5252 Fax: 403-261-6988 273 Learning Resource Guide ©Alberta Education, Alberta, Canada ## Programs include Business Basics (Grade 6) Economics of Staying in School (Jr. High) Project Business (Grade 9) Applied Economics (Senior High) Materials are available only where Junior Achievement has identified community business consultants and provided inservice. ## **Rural Education and Development Association** Suite 220 10403 - 172 Street Edmonton, AB T5S 1K9 Telephone: 403-451-5959 Fax: 403-452-5385 List of speakers for schools Several modules on cooperatives and entrepreneurship Teacher resource package on cooperatives. 274 ## **DISTRIBUTOR DIRECTORY** The entries in the Distributor Directory are arranged alphabetically by code. | CODE | Distributor/Address | Contact Via | |------|--|---| | ACC | ACCESS: The Education Station 3270 – 76 Avenue Edmonton, AB T6B 2N9 | 403-440-7777
Fax: 403-440-8899
1-800-352-8293
http://www.ccinet.ab.ca/access | | СВА | Canadian Bankers Association 600, The Exchange Tower P.O. Box 348 2 First Canadian Place Toronto, ON M5X 1E1 | 416–362–6092
Fax: 416–362–7705 | | ETS | Electrolab Training Systems P.O. Box 320 335 University Avenue Belleville, ON K8N 5A5 | 613–962–9577
Fax: 613–962–0284
1–800–267–7582 | | НВС | Harcourt Brace & Company Canada formally HBJ Holt and Holt, Rinehart and Winston 55 Horner Ave. Toronto, ON M8Z 4X6 | 416–255–4491
1–800–387–7278
Fax: 416–255–5456 | | JMC | Jeflyn Media Consultants P.O. Box 220 Mount Albert, ON LOG 1M0 | 905–642–6142
Fax: 905–473–1408
1–800–668–6065 | | KIN | Kinetic Inc. 408 Dundas Street East Toronto, ON M5A 2A5 | 416–963–5979
Fax: 416–925–0653
1–800–263–6910 | | LRDC | Learning Resources Distributing Centre 12360 – 142 Street Edmonton, AB T5L 4X9 | 403-427-5775
Fax: 403-422-9750
http://ednet.edc.gov.ab.ca/lrdc | | MLC | Magic Lantern Communications Ltd.
19949 – 56 Avenue
Langley, BC V3A 3Y2 | 604–530–2602
1–800–263–1818
Fax: 604–530–2603 | ## Distributor Directory (continued) | CODE | Distributor/Address | Contact Via | |------|--|---| | IRW | Irwin Publishing See LRDC Buyers Guide for information | | | SS | School Services of Canada 66 Portland Street Toronto, ON M5V 2M8 | 416–366–0903
Fax: 416–366–0908 | | VEC | Visual Education Centre 41 Horner Avenue, Unit 3 Etobicoke, ON M8Z 4X4 | 416–252–5907
Fax: 416–251–3720
1–800–668–0749 | ## SECTION J: SAMPLE STUDENT LEARNING GUIDES The following pages provide background information, strategies and a template for developing student learning guides. Also included at the end of this section are several sample student learning guides for Management and Marketing. A student learning guide provides information and direction to help students attain the expectations defined in a specified CTS module. It is designed to be used by students under the direction of a teacher. Many excellent student learning guides (SLGs) are available for use and/or are in the process of being developed. While Alberta Education provides a development template accompanied by some samples, most student learning guide development is being done by individuals and organizations across the province (e.g., school jurisdictions, specialist councils, post-secondary organizations). Refer to the Career & Technology Studies Manual for Administrators, Counsellors and Teachers (Appendix 11) for further information regarding student learning guide developers and sources. **Note**: A student learning guide is <u>not</u> a self-contained learning package (e.g., Distance Learning Module), such as you might receive from the Alberta Distance Learning Centre (ADLC) or Distance Learning Options South (DLOS). ### TABLE OF CONTENTS | BACKGROUND INFORMATION | J.3 | |---|------| | Components of a Student Learning Guide | | | Strategies for Developing Student Learning Guides | J.4 | | SAMPLE STUDENT LEARNING GUIDE TEMPLATE | J.5 | | SAMPLE STUDENT LEARNING GUIDES | | | MAM1010 Management & Marketing Basics | J.11 | | MAM3030 Business in the Global Marketplace | J.23 | ### **BACKGROUND INFORMATION** A Student Learning Guide (SLG) is a presentation of information and direction that will help students attain the expectations defined in a specified CTS module. It is designed to be used by students under the direction of a teacher. A SLG is not a self-contained learning package such as you might receive from the Alberta Distance Learning Centre (ADLC) or Distance Learning Options South (DLOS). Each SLG is based on curriculum and assessment standards as defined for a particular CTS module. Curriculum and assessment standards are defined in this document through: - module and specific learner expectations (Sections D, E and F) - assessment criteria and conditions (Sections D, E and F) - assessment tools (Section G). The SLG is written with the student in mind and makes sense to the student in the context of his or her CTS program. SLGs are designed to guide students through modules under the direction of the teacher. They can be used to guide: - an entire class - a small groups of students - individual students. In some instances, the Student Learning Guide may also be used as teacher lesson plans. When using SLGs as teacher lesson plans, it should be noted that they tend to be: - learner-centred (versus teacher-directed) - activity-based (versus lecture-based) - resource-based (versus textbook-based). ### Components of a Student Learning Guide The student learning guide format, as developed by Alberta Education, typically has seven components as described below. This section provides a brief rationale for the work the student will do, and also establishes a context for learning (i.e., in relation to the strand, a life pursuit, a specific industry, etc.). 2. What Do You Need To Know Before You Start? In this section, prerequisite knowledge, skills and attitudes considered necessary for success in the module are identified. Prerequisites may include other modules from within the strand or from related CTS strands, as well as generic knowledge and skills (e.g., safety competencies, the ability to measure/write/draw, prior knowledge of basic information relevant to the area of study). 3. What Will You Know And Be Able To Do When You Finish? This information must parallel and reflect the curriculum and assessment standards as defined for the module. You may find it desirable to rewrite these standards in less formal language for student use. 4. When Should Your Work Be Done? This section provides a timeline that will guide the student in planning their work. The timeline will need to reflect your program and be specific to the assignments you give your students. You may wish to include a time management chart, a list of all assignments to be completed, and instructions to the student regarding the use of a daily planner (i.e., agenda book) to organize their work. 5. How Will Your Mark For This Module Be Determined? This section will interpret the assessment criteria and conditions, assessment standards, assessment tools and suggested emphasis as defined for the module within the context of the projects/tasks completed. Accepted grading practices will then be used to determine a percentage grade for the module—a mark not less than 50% for successful completion. (Note: A module is Sample Student Learning Guides CTS, Management and Marketing /J.3 ©Alberta Education, Alberta, Canada 278 (1997)
"successfully completed" when the student can demonstrate ALL of the exit-level competencies or MLEs defined for the module.) ## 6. Which Resources May You Use? Resources considered appropriate for completing the module and learning activities are identified in this section of the guide. The resources may be available through the Learning Resources Distributing Centre (LRDC) and/or through other agencies. Some SLGs may reference a single resource, while others may reference a range of resources. Resources may include those identified in the Learning Resource Guide (Section I) as well as other sources of information considered appropriate. ## 7. Activities/Worksheets This section provides student-centred and activity-based projects and assignments that support the module learner expectations. When appropriately aligned with curriculum and assessment standards, successful completion of the projects and assignments will also indicate successful completion of the module. ## Strategies for Developing Student Learning Guides Prior to commencing the development of a student learning guide, teachers are advised to obtain: - the relevant Guide to Standards and Implementation - the student learning guide template. Information communicated to the student in the SLG must parallel and reflect the curriculum and assessment standards as defined for the module. Therefore, critical elements of the Guide to Standards and Implementation that need to be addressed throughout the SLG include: - module and specific learner expectations - assessment criteria and conditions - assessment standards - assessment tools. Additional ideas and activities will need to be incorporated into the student learning guide. These can be obtained by: - reflecting on projects and assignments you have used in delivering programs in the past - identifying human and physical resources available within the school and community - networking and exchanging ideas (including SLGs) with other teachers - reviewing the range of resources (e.g., print, media, software) identified in the Learning Resource Guide (Section I) for a particular module/strand. Copyright law must also be adhered to when preparing a SLG. Further information and guidelines regarding copyright law can be obtained by referring to the: - Copyright Act - Copyright and the Can Copy Agreement. A final task in developing a student learning guide involves validating the level of difficulty/ challenge/rigour established, and making adjustments as considered appropriate. A template for developing student learning guides, also available on the Internet, is provided in this section (see "Student Learning Guide Template," pages J.5–10). Several sample student learning guides are also provided in this section (see "Sample Student Learning Guides," starting on page J.11. J.4/ Management and Marketing, CTS (1997) # CAREER& TECHNOLOGY STUDIES ## Sample Student Learning Guide Template ## TAKE THIS MODULE? ## DO YOU NEED TO KNOW BEFORE YOU START? ## WILL YOU KNOW AND BE ABLE TO DO WHEN YOU FINISH? | | | · · · · · · |
_ | |---|--|-------------|-------| | | | | | | • | | | | | • | | | | | • | | | | | • | | | | | | | | | | • | | | | | • | | | | | • | | | | | _ | | | | | • | | | | | | | | | ## WHEN SHOULD YOUR WORK BE DONE? ## WILL YOUR MARK FOR THIS MODULE BE DETERMINED? ## WHICH RESOURCES MAY YOU USE? # ACTIVITIES/WORKSHEETS # CAREER& TECHNOLOGY STUDIES ## MANAGEMENT AND MARKETING SAMPLE STUDENT LEARNING GUIDE MAM1010 Management & Marketing Basics - Gain an understanding of how management and marketing concepts relate to your everyday life - Familiarize yourself with the role of management and marketing in business - Realize the importance of retailing in marketing 286 - Recognize retail merchandising strategies used by businesses to increase sales - Appraise personal talents and interests related to careers within management and marketing. ## DO YOU NEED TO KNOW BEFORE YOU START? There are no prerequisites identified for this module. However, your past and current management and marketing experiences will assist you in completing this module. ## WILL YOU KNOW AND BE ABLE TO DO WHEN YOU FINISH? Upon completion of this module you will be able to: - identify key business and marketing terms - relate management concepts to: - his or her personal life - organizations he or she is involved in - different types of businesses (large and small) - describe the characteristics of marketing and decisions made within the marketing mix - describe the role of retailing: - in Canadian history - in Canada today - in Canada in the future - identify and analyze retail merchandising strategies used in the marketplace today - identify management and marketing careers of personal interest - demonstrate basic competencies. ## WHEN SHOULD YOUR WORK BE DONE? Work should be completed by _____ Use the timelines shown below to help you schedule your time. Prepare a workplan outlining when you will complete the tasks listed below. Submit this workplan to your teacher for approval. Remember, you should use your time and resources as efficiently as possible so that you can complete the module and move onto other opportunities to develop your knowledge and skills. If you find that you need to adjust your workplan; be sure to consult with your teacher. TASK 1: 4 hours TASK 2: 4 hours TASK 3: 5 hours TASK 4: 5 hours TASK 5: 5 hours TASK 6: 2 hours Complete the time management planning chart included in this module. ## HOW ## WILL YOUR MARK FOR THIS MODULE BE DETERMINED? | | PERCENTAGE | |---|------------| | | TERCENTAGE | | You must first demonstrate all of the competencies required for this module. | | | When you have done this, your percentage mark for the module will be determined as follows: | | | • TASK 1: Basic Business Activities/Concept Test (see worksheet/MAM1010-1) | 5% | | • TASK 2: Personal Management Project (see worksheet/MAM1010-2) | 15% | | • TASK 3: Marketing Project (see worksheet/MAM1010-3 | 20% | | • TASK 4: Role of Retailing Presentation (see worksheet/MAM1010-4) | | | TASK 5: Retail Merchandising Observation
Report | | | • TASK 6: Personal Inventory of Self | | | demonstrate basic competencies | | ## WHICH RESOURCES MAY YOU USE? - Stoyles, Harold. Marketing Today: A Retail Focus. Chapters 1-3 - Murphy, Terry. The World of Business. 3rd Ed. Chapters 3 and 4 - Levin, Sandy. Marketing Dynamics. Chapter 1 - Cranson, Lori. Managing for Excellence. Chapters 5 and 7 - Taller, Terry. Marketing: A Canadian Perspective. Chapter 1 - Stewart, Margaret. Marketing: A Global Perspective. Chapter 1 - Supermarket Persuasion. Video. Learning Seed Co. J.14/ Management and Marketing, CTS (1997) ## ACTIVITIES/WORKSHEETS ## **Time Management Planning Chart** Using the chart below preplan the work that needs to be done in this module. Plan on how you will use your class time as well as extra time that you will need to complete the assignments in this module. The chart below will help you develop a five-week workplan. | Name | | |-------|--| | | | | Month | | | Monday | Tuesday | Wednesday | Thursday | Friday | |--------|---------|-----------|----------|--------| : | | | | | | | | | | | _ | 4 | | | | | | | | | | | | | | | | | Sample Student Learning Guides ©Alberta Education, Alberta, Canada ## **MAM1010 Management & Marketing Basics** ## **Business Basics Activities** Worksheet/MAM1010-1 Module Learner Expectation: Identify key business systems and strategies used in the marketplace. The following activities will prepare you for successful completion of a concept test related to basic business terminology and economic systems and strategies. ## **Activities:** - → Resource: The World of Business, Chapter 1. Complete activities 1 and 2 or 3 and 4. - 1. Review and respond to the expectations of Chapter 1 Business and You, page 14. - 2. Complete the matching questions on page 29 Building Your Business Vocabulary. - 3. Review business vocabulary by completing the Business and You Crossword Puzzle. - 4. Select and complete 5 out of the 10 Applying your Business Knowledge, page 30. - → Resource: The World of Business, Chapter 2. Complete activities 1 and 2 or 3 and 4. - 1. Review and respond to the expectations of Chapter 2, Economic Systems, page 33. - 2. Complete the matching questions on page 53 Building Your Business Vocabulary. - 3. Review business vocabulary by completing the Economic Systems Crossword Puzzle. - 4. Select and complete 5 out of the 10 Applying your Business Knowledge, page 54. - → Resource: Newspapers and magazines The World of Business blackline masters 39, 40, 41 - **Business Facts:** Check recent newspapers and magazines and write four current business facts. Identify the source. Use blackline master #39. - Environmental Alerts: Check recent newspapers and magazines and write two current environmental alert items related to business. Identify the source. Use blackline master #40. - **Business Survival Tactic:** Check recent newspapers and magazines and write a short summary of how a company is changing its procedures to survive or expand. Identify the source and source date. Use blackline master #41. - Take the concept test related to business terminology and economic systems. ## **MAM1010 Management & Marketing Basics** ## **Management Project** Worksheet/MAM1010-2 Module Learner Expectation: Relate management concepts to her or his personal life, organizations he or she is involved with and different types of businesses (large and small). ### **Activities:** - Before completing this activity you should be familiar with the roles of management in different organizations. Select at least one of the following resources to obtain the necessary background information. - → The
World of Business by Terry Murphy, et. al., Chapter 3 and 4. - → Managing for Excellence by Lori Cranson, Chapter 5 and 7. - Reflect upon ways you use management in your personal life. Include the ways you plan, organize, action your plans, monitor and communicate. How might you improve yourself through increasing the effectiveness of your management skills? - Interview at least one family member and friend to find out the role management plays in his or her personal life. - How is management used in your household? - Identify the features of the different types of businesses: - → sole proprietors - → partnerships - → corporations (conglomerates, multinationals, Crown) - → franchises - → cooperatives - Interview three people involved in business. At least one should be involved in a large business (corporation), the other in a small business (proprietorship or partnership). How is the business managed? Is it effective? Why or why not? Who are the decision-makers in the business? - Present your reflections and interviews in your choice of format. This could be written, illustrated, video. The choice is yours! - Assess your project using the Presentations/Reports Assessment Tool: Management and Marketing Project Sample Student Learning Guides © Alberta Education, Alberta, Canada ## **MAM1010 Management & Marketing Basics** ## Marketing Project Worksheet/MAM1010-3 **Module Learner Expectation:** Describe the characteristics of marketing and decisions made within the marketing mix. **Supplies:** popsicle sticks, dixie cups and glue. For the purpose of computing production costs for this project the following values have been assigned to the supplies: Cups = .10 each Popsicle Sticks = .05 each Glue = .25 per unit ## **Activities:** - Before completing this activity you should be familiar with the characteristics of marketing, the marketing mix and the types of decisions necessary to bring a product to market. Select at least one of the following resources to obtain the necessary background. - → The World of Business by Terry Murphy, et. al., Chapter 25. - → Marketing Dynamics by Sandy Levin, Chapter 1. - → Marketing: A Global Perspective by Margaret Stewart, et. al., Chapter 1. - → Marketing: A Canadian Perspective by Terry Taller, Chapter 1. - Individually or in pairs create a prototype product that has marketable potential using the above supplies. - Make a list of marketing decisions necessary to bring the product to the marketplace. Develop a minimum of 5 decisions for each of the 4 Ps and 2 Cs of the marketing mix. | Product (name) | |--| | Price (cost) | | Place (where to sell it?) | | Promotion (will you advertise?) | | Consumer (who will buy it?) | | Competition (who is in the marketplace already?) | - Make decisions regarding the product for the 4 Ps and 2 Cs of the marketing mix. - Share your product and marketing decisions with a minimum of 5 potential customers. - Make recommendations regarding the marketability of your product based on your knowledge of the marketing mix and feedback from potential customers. - How does this activity relate to the marketing decisions made by manufacturers, wholesalers and retailer everyday? - Report on your decisions, customer reactions, recommendations and conclusions regarding the marketability of the product you created. - Assess your project using the Presentations/Reports Assessment Tool: Management and Marketing Project ## **MAM1010 Management & Marketing Basics** ## **Role of Retailing Presentation** Worksheet/MAM1010-4 Module Learner Expectation: Describe the role of retailing in Canadian history, in Canada today and in Canada in the future. ## Activities - Individually or in groups of two or three, complete the following activities: - Before completing this activity you should be familiar with the role of retailing in Canada, past, present and future. Use the following resource to obtain the necessary background. - → Marketing Today: A Retail Focus by Harold Stoyles, Chapters 1–3. - Report (oral, written or visual) on the role and functions of retailing in the marketplace. - Prepare a visual timeline that represents the evolution of retailing from its beginnings to its current role in the marketplace. - Report on the role technology has played in the evolution of retailing. - Make suggestions regarding the future of retailing and the role technology might play. - Presentation: organize all of the above activities into a presentation and present them to your teacher. - Assess your work using the Presentations/Reports Assessment Tool: Management and Marketing Project 293 ## **MAM1010 Management & Marketing Basics** ## **Retail Merchandising Scavenger Hunt** Worksheet/MAM1010-5 Module Learner Expectation: Identify and analyze retail merchandising strategies used in the marketplace. Directions: Watch the video Supermarket Persuasion. Explore popular local supermarkets to find merchandising strategies presented in the video. Questions below help you explore local supermarkets. Questions within the boxes encourage you to make conclusions about retail merchandising strategies. Respond formally to these questions using the information you have gathered from your exploration. Plan and complete a report and/or presentation that presents your conclusions about retail merchandising strategies used in supermarkets. - 1. Compare the price of regular popcorn kernels with that of microwave popcorn per kilogram. - 2. Compare the price of instant rice with regular rice on a per kilogram basis. Estimate how much time instant rice saves over regular rice. - 3. Compare the price of orange juice in a carton or jar with orange juice made from frozen concentrate. Compare prices based on an eight ounce serving. - 4. Compare the price of fresh fish with frozen fish sticks on a per kilogram basis. - 5. Compare the price/kilogram of the following types of potatoes (compare national brands): - fresh potatoes in the produce department - frozen french fries - freeze-dried instant mashed potatoes - potato chips - 6. What pricing merchandising strategies have you discovered from all of these price comparisons? - 7. Prepare a list of 15 common grocery items. Compare these prices in three different supermarkets and add up the total bill for each. - 8. Identify three products offering multiple pricing. Is there a significant savings when buying more than one? - 9. Find three brands of the same food in packages that appear to be the same size but contain differing amounts of food. Compare prices. - 10. Find a package that appears larger than the same food in the competing brand yet contains the same amount of food or less. Compare prices. - 11. What additional pricing merchandising strategies have you discovered? - 12. Draw a store layout of a supermarket. Does it follow the power of the perimeter approach? Explain. - 13. Explore the following supermarket departments and describe a minimum of 3 merchandising techniques used to increase sales in each department. produce, bakery, deli, meat, dairy, grocery 294 ## **MAM1010 Management & Marketing Basics** ## 14. What place merchandising strategies have you discovered? - 15. Study the detergent section of a supermarket. Find out which companies are behind the brand names. Estimate what percentage of shelf space is controlled by the two leading companies. - 16. Study the cereal display in a supermarket. Which companies control most of the shelf space? List the brands made by any one company. - 17. Study the soft drink section in your local supermarket. Find out which companies are behind the brand names. Estimate what percentage of floor or shelf space is controlled by the two leading companies. - 18. Find a package that is oversized in comparison to its contents. - 19. Find a local supermarket with a high quality house brand. How do they compare in quality and price to national brands? - 20. Find a local supermarket with generic foods. How do they compare in quality and price to the national brands? ## 21. What product merchandising strategies have you discovered? - 22. Find a full page newspaper ad or flyer showing food prices. How many of the prices end in the number nine? Show the ad. - 23. Walk the inner aisles of a supermarket. How many "shelf talkers" can you find? What is the most common message? - 24. Find three tie-in displays in the supermarket. Describe the display. Is one item on sale, both, or neither? - 25. Look for three end of aisle displays. Note the price of the items. Are they reduced or at normal price? - 26. Find an example of a tumble or dump display. Is the price greatly reduced, slightly reduced, or the same as always? ## 27. What promotional merchandising strategies have you discovered? - 28. Compare services for three different supermarkets. Compare store hours, credit available, loyalty programs, deliver, etc. - 29. What service merchandising strategies have you discovered? - 30. In your observations in the supermarkets, what additional merchandising strategies have you discovered? This worksheet has been adapted from the Supermarket Persuasion support material that comes with the video. It has been adapted to reflect metric measurements and the specific learner expectations of Module 1010 in Management and Marketing. 295 Sample Student Learning Guides ## **MAM1010 Management & Marketing Basics** ## **Personal Inventory of Self** Worksheet/MAM1010-6 **Module Learner Expectations:** Identify management and marketing careers of personal interest. ## **Activities:** - → Resource: *Marketing Today: A Retail Focus*, 2nd Edition, Teacher's Resource, blackline master, page 221, Personal Profile Sheet. - Complete the Personal Profile Sheet to identify personal talents, skills, interests and qualifications. - Research and find management and marketing careers that match your personal talents, skills, interests and qualifications. - Investigate a minimum of three careers within the
management and marketing field that you would be interested in pursuing (use Assessment Tool: MAMCARE: Career Profiles). ## CAREER& TECHNOLOGY STUDIES ## MANAGEMENT AND MARKETING SAMPLE STUDENT LEARNING GUIDE ## MAM3030 Business in the Global Marketplace 297 ## M&M3030 Business in the Global Marketplace Around the world, markets are opening up. What will Canadian business people need to know to succeed in this global marketplace and where will they find answers to their questions? In this module you will: - explore opportunities and challenges that confront business people in establishing a global business operation in both developed and developing nations - analyze needs and wants of consumers in potential foreign markets - analyze existing resources, products and services that have the potential to be marketed in Canada - evaluate and make recommendations of how businesses can work towards sustainable development for future generations. ## DO YOU NEED TO KNOW BEFORE YOU START? There are no prerequisites identified for this module. However, MAM1010: Management & Marketing Basics, MAM2010: Managing For Quality and MAM3020: Business in the Canadian Economy will provide helpful background knowledge to work successfully in this module. Also, learnings in Social Studies 20 (Quality of Life) and Social Studies 30 (Political and Economic Systems) have connections to this module and provide a foundation for further learning. Upon completion of this module you will be able to: - compare existing international business ventures within developing and developed nations - identify and examine existing legislation that affects global ventures - analyze existing global ventures - identify and investigate global entrepreneurial opportunities within a developing and a developed nation - demonstrate basic competencies. ## WHEN SHOULD YOUR WORK BE DONE? | Work should be completed by |
 | |-----------------------------|------| | • • | | Use the timelines shown below to help you schedule your time. Prepare a workplan outlining when you will complete the tasks listed below. Submit this workplan to your teacher for approval. Remember, you should use your time and resources as efficiently as possible so that you can complete the module and move onto other opportunities to develop your knowledge and skills. If you find that you need to adjust your workplan, be sure to consult with your teacher. TASK 1: 4 hours TASK 2: 4 hours TASK 3: 5 hours TASK 4: 12 hours Complete the time management planning chart included in this module. Note: Additional homework time will be required to complete this module. Sample Student Learning Guides ©Alberta Education, Alberta, Canada ## MAM3030 Business in the Global Marketplace ## HOW You must first demonstrate all of the competencies required for this module. When you have done this, your percentage mark for the module will be determined as follows: - TASK 1: Activities/Concept test on basic international trade concepts including global business legislation, regulations and organizations and processes for exporting - TASK 2: Research and report on a minimum of three international businesses - TASK 3: Analysis of a minimum of five case studies - TASK 4: Research Project on the global marketplace - demonstrate basic competencies. ## PERCENTAGE 15% 15% 20% 50% Basic Competencies Reference Guide ## WHICH RESOURCES MAY YOU USE? - Steward, Margaret J. et al. *Marketing: A Global Perspective*. Chapters 15, 16, 17. - Liepner, Michael E. and Magnan, Jane G.N. Exploring Business: A Global Perspective. Chapter 4. - Stoyles, Harold. Marketing Today: A Retail Focus. - PC Globe. Computer program. - International Trade Centre in Calgary and Edmonton - the Internet. ## **ACTIVITIES/WORKSHEETS** ## ASSIGNMENT LOG | ACTIVITIES | DATE
COMPLETED | MARK | |--|-------------------|------| | | COMPLETED | | | Compare existing international business ventures with both developed and developing nations | | | | TASK #1: Activity 1 – Introduction to the global marketplace | | | | Define terms and essay | | | | Visit to local retailers, 10 products | | | | Flowchart of 1 product from retailer | | | | Examine existing legislation that affects global ventures | | | | TASK #1: Activity 2 – Trade Agreements | | | | Summary of the 4 trade agreements | | | | Purpose of trade agreements, Barriers to Trade | | | | Concept Test | | | | TASK #2: Researching the Global Marketplace | | | | Reference List of 10 articles | | | | Report w/developed nation | | | | Report w/developing nation | | | | One additional report | | | | TASK #3: Analyze existing global ventures – 5 Case Studies | | | | Trivial Pursuit Case Study | | | | McDonald's in Russia Case Study | | | | The Body Shop Case Study | | | | Body Shop Visit Essay | | | | Canadian Entrepreneurs in Thailand | | | | Adjustment May be Difficult Case Study | | | | TASK #4: Research global entrepreneurial opportunities with both a developed and developing nation | | | | Project 1 – see Global Marketplace Research and project
checklist (page J.24 – J.28) | et | | ## **Time Management Planning Chart** Using the chart below preplan the work that needs to be done in this module. Plan on how you will use your class time as well as extra time that you will need to complete the assignments in this module. The chart below will help you develop a five-week workplan. | Name | | | | |--------|---------|-----------|------| | | Month _ | | | | Monday | Tuesday | Wednesday | Thur | | Monday | Tuesday | Wednesday | Thursday | Friday | |--------|---------|-----------|----------|--------| | | | | | | | | | | | : | : | | | | | | | | | | | | | | | | _ | ## TASK #1: ACTIVITY I – INTRODUCTION TO THE GLOBAL MARKETPLACE In this activity you will become familiar with the language used in the global marketplace, and explore retailers to identify products of foreign origin in the Canadian marketplace. ## Marketing: A Global Perspective, Chapter 15: International Marketing - a. Define the international marketing terms on page 285. - b. With a partner, discuss the learning objectives. - c. Using these learning objectives as an outline, write an essay that includes a response to all of the objectives. (Minimum 2 pages, typed using double spacing.) - d. With a partner, edit each other's work, make corrections and hand your essay in along with your terms. - e. Visit a local retailer and find 10 products of foreign origin. In chart form record the product, price and country of origin and manufacturer's name. Choose one of the 10 products and interview the retailer to find out as much as you can about the origins of the product. Using a flow chart diagram, show how the product was able to reach the Canadian consumer. Some questions to consider when interviewing your retailer include: - 1. How did it get to the retail store? - 2. Who received the product in Canada? - 3. How did it get to Canada? - 4. Who manufactured the product? - 5. What are the raw materials? - 6. Where did they come from? The retailer may not be able to answer all these questions, but he or she may be able to give you another contact. If he or she is able to give you the name of the actual importer of the product, try to contact this person for more information. Management and Marketing /J.29 (1997) | TASK #1 ACTIVITY 2 – TRADE AGREEMENTS | | | | | |---------------------------------------|---|--|--|--| | a. | Research and give a summary of the following trade legislation and trading blocs/agreements—include the advantages and disadvantages of each. | | | | | | Domestic trade legislation between provinces | | | | | | U.S./Canada Free Trade Agreement (FTA) | | | | | | North American Free Trade Agreement (NAFTA) | | | | | | European Community (EC) | | | | | | Pacific-Asian Region or Pacific Rim | | | | | b. | What is the purpose of countries developing formal or informal trade agreements? | | | | | c. | What are the barriers to trade? Why are these barriers set up? Most of this information is readily available for free at the International Trade Centre. | | | | ## TASK #2 RESEARCHING THE GLOBAL MARKETPLACE In this activity you will explore different businesses currently in the international scene. Using CD-ROMS and/or Internet resources search for 10 articles about companies currently doing business in the international market. Search for the following information: - a. foreign companies doing business in Canada. - b. Canadian companies doing business abroad. - c. try to expand your search to include markets within both developed and developing worlds. ## List the articles in reference style. Select 3 of the articles to report on. At least one of the articles must be about doing business with a developing nation, another about a developed nation. In essay format, respond to the following information. - a. Name of Company—describe the nature of company, where is it based, is it a multinational company, international corporation, small company or private entrepreneur. How is the organization structured or organized to do business in the international setting? - b. Describe the nature of the business opportunity—what products or services are involved. Was the product changed at all to meet the needs of a new market? - c. Thinking globally, how does this business opportunity benefit Canada? How does it benefit the foreign country? - d. Were any human rights or environmental issues mentioned? Management and Marketing /J.31 (1997) ## MAM3030 Business in the Global Marketplace ##
TASK #3 – 5 Case Studies CASE STUDY 1 – TRIVIAL PURSUIT MOVES INTO THE INTERNATIONAL MARKET Resource: *Marketing: A Global Perspective*, Chapter 15: International Marketing, page 301 Will this popular board game be successful in the international marketplace? Read this case and draw your own conclusions. - a. Read the case. - b. Answer and discuss the 2 questions posed at the end of the case. ## CASE STUDY 2 - HAMBURGER DIPLOMACY Resource: Exploring Business: A Global Perspective, Chapter 4, page 80-81 Who brought McDonald's Restaurants to Russia? Read this case to find the answer. - a. Read the case study. - b. Answer the following questions - 1. What is meant by a joint venture? - 2. In your opinion, what are the most difficult obstacles facing businesses that want to expand to other countries? ## CASE STUDY 3 – THE BODY SHOP Resources: Your local Body Shop Stoyles, Harold. Marketing Today: A Retail Perspective, page 291 What has made the Body Shop a successful franchise internationally? This case discusses the success of Anita Rodick and her "profit with principles" practice of doing business. You will discover her principles in practice by visiting a local Body Shop franchise and observing merchandising techniques used with the store. - a. Read the case study. Answer the following questions and discuss your answers in small groups. - 1. In what way is the Body Shop committed to "profits with principles"? - 2. Will the Body Shop's approach to retailing become more popular in the future? Support your answer. - 3. Think of a business you might own one day. How might you incorporate the concept "profit with principles" into your business? - b. Visit a local Body Shop retail outlet. Report, in essay format, on how this store projects a "profit with principles" global image. What literature and visual merchandising techniques are available in the store to support your findings? ## CASE STUDY #4 - CANADIAN ENTREPRENEURS IN THAILAND Resource: *Marketing: A Global Perspective*, Chapter 16 Entering the International Market, page 304. How might these entrepreneurs help the people of Thailand develop economic growth, while at the same time making a profit for themselves? Read Marketing Profile: Canadian Entrepreneurs in Thailand. While reading this case, think about the idea that developed nations have a responsibility towards developing nations to help with long-term economic growth. This case study is not only about two Canadians entering the international marketplace, but also about helping Thailand grow economically. Answer the following questions about the above case. - a. Does this business relationship benefit the people of Thailand? Explain. - b. Are there any environmental questions that should be answered in regards to harvesting the tiger shrimp from the sea? What are the questions? - c. Would you consider this a long-term commitment to a developing nation or a short-term commitment by two entrepreneurs out to make a profit? Justify your answer in terms of economic growth for Thailand and environmental issues. J.34/ Management and Marketing, CTS (1997) ### CASE STUDY #5 – HONDA CANADA Resource: *Marketing: A Global Perspective*, Chapter 16 Entering the International Market, page 315. While reading this case think about what your life would be like if you moved to a foreign country that had a very different culture than your own. How would you feel? How would your react to a new culture? Read the Case Study: Adjustment May Be Difficult—A case study on Japanese executives with Honda, adjusting to a Canadian lifestyle. Answer the following questions: a. Who is responsible for the Japanese executives' happiness—Canadians, who benefit from foreign investment, or the Japanese company investing in Canada? Support your answer. b. What could Japanese companies do to help their employees? c. What could Canadians do to help with the situation? d. What challenges and opportunities might you face if you were sent to work in a foreign country? Sample Student Learning Guides ©Alberta Education, Alberta, Canada ## **TASK #4** ## GLOBAL MARKETPLACE RESEARCH PROJECT In this research project you will be asked to work with a partner. Select two countries to research. One must be a developed country, the other a developing country. Each of the partners will take a country and complete the research within Section I. Work collaboratively on Sections II and III. This report should be typed APA style or formatted formally in another style, with references being cited where appropriate. Make sure you have a table of contents at the beginning and a reference list at the end. This report will be divided into three sections. The first is to investigate how Canadians would do business with foreign countries by researching a developed and a developing country and their people. The next section of the research will ask you to work together to compare the developing and developed countries. The last section will ask you to give recommendations and conclusions for both countries including the following information: - opportunities for importing goods and/or services into Canada from these countries - opportunities to export Canadian goods or services to each country - would you do business with these countries based on bigger global issues such as the environment and human rights concerns? ## **Library Resources** Box, Ben (Ed.). (1993) *South American Handbook*. Bath, England: Trade and Travel Publications. Kurian, George Thomas (Ed.). (1992) *Encyclopedia of the Third World*, Fourth Edition. Volumes I–III. New York: Facts on File. Kurian, George Thomas (Ed.). (1990) Encyclopedia of the First World, Volumes I & II. New York: Facts on File. Lands and People. (1991). Volumes 1-6. Danbury, Conn: Grolier. World Resources Institutes (Eds.). (1993 & 1994) Environmental Almanac. New York: Houghton Mifflin Company. Worldmark. (1988). *Encyclopedia of the Nations*. Volumes 1–5. New York: John Wiley and Sons Inc. J.36/ Management and Marketing, CTS (1997) ## **Community Resources** ### The International Trade Centre The Business Service Centre at the trade centre is filled with free literature and a reference section of books, magazines, documents and videos. As a student, you can visit the centre when doing your research. There are tables to work at while researching and a TV/VCR for previewing videos. A few students at a time is recommended. The addresses for Calgary and Edmonton are: International Trade Centre Business Service Centre 11th Floor, 510–5th Street SW Calgary, AB T2P 3S2 Telephone: 403–292–4575 Fax: 403-292-4578 International Trade Centre Business Service Centre 540, Canada Place 9700 Jasper Avenue Edmonton, AB T5J 4C3 Telephone: 403–495–2944 Fax: 403-495-4507 ## **SECTION I** ## I. Basic facts about each country - A. Geographic area—should include a map indicating where the country is located, its borders and major cities - B. Demographics of each country—population and principal cities, market size, income distribution - C. Overview of the history of each country - D. Education - E. Government and laws ## II. Economic facts about each country - A. Economic system and membership in trading blocs and other international organizations - B. Exports, imports, chief agriculture products - C. Financial information—foreign exchange/currency, payment methods and licensing information - D. Transportation—modes available for shipping and transporting goods - E. Advertising and promotion—availability of print and electronic media ## MAM3030 Business in the Global Marketplace ## III. Culture of each country - A. Language—especially the language of business people and government officials - B. Customs affecting business relations - C. Religions of the country - D. Holidays - E. Etiquette for business in the country ## IV. Travelling information for each country - A. Travel documents and customs regulations - B. Transportation to the country and domestic travelling arrangements during your visit - C. Communications - D. Hotel Accommodations - E. Business calls and entertainment - F. Appropriate dress - G. Overall health and personal security ## V. Global issues related to each country - A. Environmental issues concerning land, air or water - B. Human rights issues related to the workforce or discriminating policies—related to gender, race or religion ## **SECTION II** ## I. Comparisons between the developing and developed nation - A. As a business person doing business with both countries, how are they similar? - B. How do they differ? ## **SECTION III** ## I. Import and export opportunities - A. What are some of the potential opportunities for importing products or services into Canada from each country? - B. What are some of the potential opportunities for exporting products or services to each country? J.38/ Management and Marketing, CTS (1997) ## MAM3030 Business in the Global Marketplace ## II. Recommendations and Conclusions - A. What are the advantages and disadvantages for Canadians in doing business with each of these countries.? - B. What are the advantages and disadvantages for each country in doing business with Canadians? - C. Are there any global issues that make it difficult to do business with either of these two countries? This should be a discussion on the ethical and morale responsibilities that businesses have in the global marketplace towards human rights and environmental issues. Use the concept "profit with principles." - D. What did you value the most from this global research assignment? How might knowing this information make a difference for you in the future? (Each student should reflect on his or her own feelings). ## MAM3030 Business in the Global Marketplace ## Global Research Project Checklist | | Name of Student | Name of Student | |--|--------------------|-------------------| | Section I | Developing Country | Developed Country | | Facts about the
country | | | | Economic Facts | | | | Culture/Customs | | | | Travel Information | | | | Global Issues | | | | Section II | _ | | | Similarities | | | | Differences | | | | Section III | | | | Import/Export Opportunities for each country | | | | Advantages and Disadvantages of doing business with each country | 1000 | | | Recommendations for doing business with each | | | | Reflections | | | | Format | | | | Used APA or other formal report style | | | | Table of Contents | | | | Used headings to organize report | | | | Reference list | | | **Student Reflections:** ## K. ACKNOWLEDGEMENTS The Management and Marketing strand was developed through the cooperative effort of people from schools, post-secondary institutions, professional associations, business, industry, labour, and departments and agencies of the Government of Alberta. Alberta Education would like to extend sincere appreciation to the following individuals and groups. ## **Career and Technology Studies Advisory Committee** Dawn Arnold Tofield School Mike Blackwell Wetaskiwin Composite High School Susan deWijk Lester B. Pearson Senior High School, Calgary Maryanne Doherty-Poirier University of Alberta, Edmonton Lynne Duigou St. Francis of Assisi School, Edmonton Darwin Eckstrom Peace Wapiti Regional Division No. 33 Barry Edgar Grande Prairie Composite High School Harold Hayter Northern Alberta Institute of Technology, Edmonton George Hildebrandt School System Representative Gerry Hunt Eastglen Composite High School, Edmonton Kenneth Jacknicke Post-secondary Education Representative Graham Johnston Post-secondary Education Representative Brenda Kent-Packer Clarence Sansom Junior High School, Calgary Bev Klemen W. R. Myers High School, Taber Kevin Knibbs Calgary School District No. 19 Arnold Krause Department of Education, Culture and Employment, Government of North West Territories Len Luders Red Deer School District No. 104 Eva-Jane Lundgard Edwin Parr Composite Community School, Athabasca Gordon Murray Bellerose Composite High School, St. Albert Jeannette Pawliuk Edmonton School District No. 7 Sam Perverseff Alberta Teachers' Association Representative Connie Peters School System Representative Darren Reeder Business/Industry Representative Rick Roman Business/Industry Representative Barry Stangeland School System Representative Gordon Welch CASS Representative Gordon Worobec Alberta Teachers' Association Representative ## **Management and Marketing Focus Group** Carol Allan Professional Secretaries International, Calgary Brett Bain Business/Industry Representative Mel Fisher Fisher Consulting Enterprises Dorothy Haines Alberta Education, Calgary Regional Office of Education Karen Karpuk Post Secondary Representative Vicki Kranenburg Junior Achievement of Southern Alberta, Calgary Vi Liviniuk Dr. E. P. Scarlett High school, Calgary Norm Martin Brebeuf Junior High, Calgary ## Management and Marketing Focus Group (continued) Sheila Murphy Post Secondary Representative Rae Verity Business Administration Department, Southern Alberta Institute of Technology, Calgary Sharon Willgress Calgary Co-op. ## **Development Task Force** Susan deWijk Lester B. Pearson High School, Calgary Mel Fisher Fisher Consulting Enterprises Joanne Fitzmartyn Wendy Wheeler St. Francis High School, Calgary Herb Zimmer Western Canada High School, Calgary ## Field Review (1992-1993) Sam Belcourt School System Representative Peter C. Doonanco Glendon School Dale Johnston Seba Beach School Allan Leinweber William E. Hay Composite High School, Stettler Ken Loose Assumption School, Grand Centre Mary Pizzey Hunting Hills High School, Red Deer. ## Field Review (1993–1994) Glen Lee School System Representative Bill Schlacht School System Representative John Smyk Archbishop O'Leary High School, Edmonton. ### Field Review (1994–1995) Gord Atkinson Hillside Junior/Senior High School, Valleyview Linda Carver Strathmore High School Norm Martin Brebeuf Junior High School, Calgary Warren St. Peter School System Representative Richard Schear School System Representative Gerard Zanoi School System Representative ## **Assessment Panel (1995–1996)** Susan Alexander Lord Beaverbrook High School, Calgary Linda Carver Strathmore High School Pat McKenna St. Thomas Aquinas School, Red Deer. Pam Singletary Dr. E. P. Scarlett High School, Calgary K.2/ Management and Marketing, CTS (1997) ## Assessment Panel (1995–1996) (continued) Deborah Skuba William E. Hay Composite High School, Stettler Wendy Wheeler St. Francis Senior High school, Calgary ## Task Force II (1996-1997) Linda Carver Strathmore High School Pat McKenna St. Thomas Aquinas School, Red Deer Pam Singletary Dr. E. P. Scarlett High School, Calgary Deborah Skuba William E. Hay Composite High School, Stettler Wendy Wheeler St. Francis Senior High school, Calgary Herb Zimmer Western Canada High School, Calgary ## Alberta Education, Curriculum Standards Branch Lloyd Symyrozum Director, Curriculum Standards Branch (Retired) A. A. (Scotty) Day Assistant Director, Curriculum Standards Branch (Retired) Keith Wagner Director, Curriculum Standards Branch Susan Lynch Assistant Director, Curriculum Standards Branch Sharon Prather Program Manager, Career and Technology Studies Mel Fisher Program Consultant, Management and Marketing, Career and Technology Studies (1991 – 1994) Sharon Prather Program Consultant, Management and Marketing, Career and Technology Studies (1994 – 1995) Susan deWijk Program Consultant, Management and Marketing, Career and Technology Studies (1995 – 1996) Glen O'Neil Program Consultant, Management and Marketing, Career and Technology Studies (1996 - 1997) ### Document publication and administration Jennifer Annesley Lin Hallett Kim Blevins Dianne Hohnstein Lila Borhot Cori May Lisa Buckland Joanne Medisky Lorraine Crawford Pauline Taylor Maria Crudo Catherine White Christopher Ewanchuk Marcie Whitecotton-Carroll Nancy Foulds Esther Yong 317 ### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ## REPRODUCTION BASIS This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. form (either "Specific Document" or "Blanket").